Qualification Tests for the New Air Sampling System at the 296-Z-1 Stack J. A. Glissmeyer A. D. Maughan T. T. Jarvis September 2002 Prepared for the U.S. Department of Energy under Contract DE-AC06-76RL01830 #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor Battelle Memorial Institute, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or Battelle Memorial Institute. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. PACIFIC NORTHWEST NATIONAL LABORATORY operated by BATTELLE for the UNITED STATES DEPARTMENT OF ENERGY under Contract DE-ACO6-76RLO1830 Printed in the United States of America Available to DOE and DOE contractors from the Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062; ph: (865) 576-8401 fax: (865) 576-5728 email: reports@adonis.osti.gov Available to the public from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Rd., Springfield, VA 22161 ph: (800) 553-6847 fax: (703) 605-6900 email: orders@ntis.fedworld.gov online ordering: http://www.ntis.gov/ordering.htm # Qualification Tests for the New Air Sampling System at the 296-Z-1 Stack J. A. Glissmeyer A. D. Maughan T. T. Jarvis September 2002 Prepared for the U.S. Department of Energy under Contract DE-AC06-76RL01830 Pacific Northwest National Laboratory Richland, WA 99352 # **Summary** This report documents tests performed by Pacific Northwest National Laboratory to verify that the replacement air monitoring system for the 296-Z-1 ventilation exhaust stack meets the applicable regulatory criteria regarding the placement of the air sampling probe and sample transport. These criteria ensure that the contaminants in the stack are well mixed with the airflow at the location of the probe (at approximately the 50-ft level of the stack) so that the collected sample represents the whole. The sequence of tests addresses the - acceptability of the flow angle relative to the probe - uniformity of air velocity and gaseous and particle tracers in the cross section of the stack - delivery of the sample from the sampler nozzle to the collection filter. The tests conducted on the air monitoring system demonstrated that the location for the air-sampling probe meets all performance criteria for air sampling systems at nuclear facilities. The performance criterion for particle transport was also met. All tests were successful and all acceptance criteria were met. # Acknowledgments This work was supported by the U.S. Department of Energy under Contract DE-AC06-76RL01830, with project funding from the Nuclear Materials Stabilization Project managed by Fluor Hanford, Inc. The authors wish to acknowledge the technical assistance of Roni Swan, Karl Hadley, and James W. Kelly of Environmental Compliance; and Johnny D. Dick and craft services of the Plutonium Finishing Plant, Fluor Hanford, Inc. for invaluable technical assistance. # **Contents** | Summ | Summaryi | | | | | |-------|----------|--|------|--|--| | Ackno | wledge | ments | . v | | | | 1.0 | Intro | duction | . 1 | | | | | 1.1 | Background | . 2 | | | | | 1.2 | Ventilation Exhaust Stack Description | . 2 | | | | 2.0 | Quali | fication Tests | . 5 | | | | | 2.1 | Performance Criteria | . 5 | | | | | 2.2 | Uniformity of Air Velocity | | | | | | 2.3 | Angular Flow | | | | | | 2.4 | Uniformity of Tracer Gases | | | | | | 2.5 | Uniformity of Tracer Particles | | | | | | 2.6 | Sample Extraction and Transport System Performance | . 18 | | | | 3.0 | Concl | usions | . 23 | | | | 4.0 | Refer | ences | . 25 | | | | Appen | dix A | Scaling Parameters Stack Model Schematics | A.1 | | | | Appen | dix B | Support of Scale Model Test Results | B.1 | | | | Appen | dix C | Fan Speed vs. Flow Rate Correlation Procedure | C.1 | | | | Appen | dix D | Fan Speed vs. Flow Rate Correlation Data Plots | D.1 | | | | Appen | dix E | Air Velocity Uniformity Testing Procedure | E.1 | | | | Appen | dix F | Air Velocity Uniformity Data Sheets | F.1 | | | | Appen | dix G | Angular Flow Testing Procedure | | | | | Appen | dix H | Angular Flow Data Sheets and Plots | H.1 | | | | Appen | | Tracer Gas Uniformity Testing Procedure | | | | | Appen | | Tracer Gas Uniformity Data Sheets | | | | | Appen | | Tracer Particle Uniformity Testing Procedure | | | | | Appen | dix L | Tracer Particle Uniformity Data Sheets | | | | # **List of Figures** | Figure 1.1 | Diagram of 291-Z Fan House | 3 | |-------------|---|----| | Figure 1.2 | 296-Z-1 Ventilation Exhaust Stack | | | Figure 2.1 | Velocity Uniformity Measuring Equipment | 9 | | Figure 2.2 | Bar Graph of Velocity Measurement from Run VT-4 | | | Figure 2.3 | Type-S Pitot Tube and Protractor Level Used to Measure Angular Flow | | | Figure 2.4 | Tracer Gas Injection Location | 14 | | Figure 2.5 | Tracer Gas Probe and Analyzer | 14 | | Figure 2.6 | Particle Generator and Injection Point | 17 | | Figure 2.7 | Optical Particle Counter and Probe Arrangement for a Particle Uniformity Test | 17 | | Figure 2.8 | Diagram of the Sampling System Tubing Elements | 19 | | Figure 2.9 | DEPOSITION 2001a results for 9.2 m/s | 21 | | Figure 2.10 | DPOSITION 2001a results for 5 m/s | 22 | | | List of Tables | | | Table 2.1 | Fan Schematic | 7 | | Table 2.2 | Fan Configuration for Emergency Backup Operating Condition | | | Table 2.3 | Fan Configuration for Normal Operating Conditions | | | Table 2.4 | Velocity Uniformity Results | 9 | | Table 2.5 | Velocity Uniformity Comparison of Scale Model and Stack Tests | 11 | | Table 2.6 | Flow Angle Results | | | Table 2.7 | Summarization of Gas Tracer Uniformity Results | | | Table 2.8 | Particle Tracer Uniformity Results for the Center Two-Thirds of the Stack | | | Table 2.9 | DEPOSITION 2001a Input Parameters | 20 | | Table 3.1 | Conclusions on Air Sampling System Tests | 23 | ### 1.0 Introduction The Plutonium Finishing Plant is in the 200 West Area at the U.S. Department of Energy's (DOE) Hanford Site, near Richland, Washington. Radiological work is conducted within the Plutonium Finishing Plant (PFP). PFP's main ventilation exhaust stack is designated 296-Z-1 and is located to the south of the building and adjacent to the exhaust fan building. The stack monitoring system that measures any radiation escaping via the stack is the subject of this report. In 2000 and 2001, brief increases in emissions, as measured with the stack monitoring system, occurred that did not correlate with plant operations. Visual examination of sample filters showed visible deposits. During the previous decades of plant operations, ventilation filter and ductwork failures are suspected of causing a buildup and deposition of airborne particulate residues in the ventilation system (Mahoney, et al.. 1996). It was suspected that a buildup of particulate in the airmonitoring probe might also have occurred. In December 2001, a visual inspection of the probe interior was made with a fiber-optic camera. The inspection showed some buildup of deposited particulate in the probe. It was determined that the deposited material would have to be removed and analyzed to assess the effect on reported emissions. This would be accomplished by removal of the existing probe for analysis and installation of a new probe. It was determined to replace the probe with a probe compliant with ANSI/HPS N13.1-1999 (ANSI 1999). To do so would require a demonstration that the probe location would meet the criteria for uniform mixing for potential contaminants. Consequently, a test program was implemented to determine the compliance with mixing and particle transport criteria. The size and access limitations of the 291-Z-1 stack make it impractical to conduct the qualification tests on the stack. Therefore, the ANSI/HPS N13.1-1999 criteria for scale model qualification testing were also applied to this stack. A scale model was built and used for the complete qualification testing. Repeating the velocity uniformity test on the actual stack is required for the scale model data to apply. This report verifies that the proposed new air monitoring system at the 296-Z-1 ventilation exhaust stack will meet the applicable criteria regarding the placement of the air-sampling probe and the transport of the sample to the collection device. The performance criterion, test methods, results, and conclusions are discussed. The detailed test procedures and data sheets are included in the appendices. The governing standard is ANSI/HPS N13.1-1999 (ANSI 1999). Pacific Northwest National Laboratory¹ staff conducted these tests. ¹ Pacific Northwest National Laboratory is operated by Battelle for the U.S. Department of Energy. ## 1.1 Background On December 15, 1989, 40 CFR 61, Subpart H, "National Emission Standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities," came into effect. This regulation governs portions of the design and implementation of facility effluent air sampling. Further, 40 CFR 61, Subpart H requires the use of isokinetic sampling nozzles as described in American National Standards Institute (ANSI) N13.1-1969 (ANSI 1982). This standard has been replaced by
ANSI/HPS N13.1-1999 (ANSI 1999), though this version has yet to be formally incorporated into the U.S. Environmental Protection Agency (EPA) regulation (40 CFR 61, Subpart H). In the interim, EPA has accepted the key features of the updated standard as an accepted alternative to the older version (Nichols²)³. ## 1.2 Ventilation Exhaust Stack Description Historically, the 296-Z-1 stack has discharged airborne emissions from the process glovebox and the general ventilation air from the 232-Z, 234-5Z, and 236-Z buildings. Currently, there is no airflow coming from the 232-Z building. All exhaust air is filtered through two-stage, high-efficiency particulate air (HEPA) filters prior to discharge. Fans located in the 291-Z building power the ventilation exhaust flow as diagrammed in Figure 1.1. The air enters a central plenum through ducts from the 232-Z, 234-5Z, and 236-Z buildings. Fans draw the exhaust air from the plenum and force it up the stack. In normal operation, four of seven electric fans are operating and the system airflow is about 280,000 cfm. The operating fans are rotated among the seven fans available. In case of the failure of electrical power, two steam driven fans are automatically started to ensure the flow of air through the plant and the maintenance of the direction of air flow from non-process to process areas to the HEPA filters. The steam driven fans are tested at least monthly, and have a combined airflow of about 192,000 cfm. The stack has an internal diameter of 16-ft at the base and is about 200 feet tall. Figure 1.2 shows the stack and the shack housing the air sampling probe and monitoring systems. The approximate number of stack diameters from the bottom of the stack to the sampling probe is 3.3. - ² Letter from M. D. Nichols (EPA, Assistant Administrator for Air Radiation) to R. F. Pelletier (DOE). 1994, Washington, D.C. ³ 40CFR61, Subpart H, has been amended to incorporate the newer version of the standard. The effective date is October 9, 2002. Figure 1.1 Diagram of 291-Z Fan House. **Figure 1.2** 296-Z-1 Ventilation Exhaust Stack. # 2.0 Qualification Tests #### 2.1 Performance Criteria The ANSI/HPS N13.1-1999 performance criteria for sampling nozzle placement and particle transport are described as follows. - 1. Uniform Air Velocity It is important that the gas momentum across the stack cross-section where the sample is extracted be well mixed or uniform. Consequently, the velocity is measured at several points in the stack at the elevation of the sampling nozzle. The uniformity is expressed as the variability of the measurements about the mean. This is expressed using the relative coefficient of variance (COV), which is the standard deviation divided by the mean and expressed as a percentage. The lower the coefficients of variation value, the more uniform the velocity. The acceptance criterion is that the coefficient of variation of the air velocity must be ≤20% across the center two-thirds of the area of the stack. - 2. Angular Flow Sampling nozzles are usually aligned with the axis of the stack. If the air travels up the stack in cyclonic fashion, the air velocity vector approaching the nozzle could be misaligned with the sampling nozzles enough to impair the extraction of particles. Consequently, the flow angle is measured in the stack at the elevation of the sampling nozzle. The average air-velocity angle must not deviate from the axis of the stack and sampling nozzle by more than 20°. - 3. Uniform Concentration of Tracer Gases A uniform contaminant concentration in the sampling plane enables the extraction of samples that represent the true concentration. This is first tested using a tracer gas. The fan is a good mixer, so injecting the tracer downstream of the fan provides worst-case results⁴. The acceptance criteria are that 1) the coefficient of variation of the measured tracer gas concentration is ≤20% across the center two-thirds of the sampling plane and 2) at no point in the sampling plane does the concentration vary from the mean by >30%. - 4. Uniform Concentration of Tracer Particles Uniformity in contaminant concentration at the sampling elevation is further demonstrated using tracer particles large enough to exhibit inertial effects. Particles of 10-μm aerodynamic diameter (AD) are used by default unless it is known that larger particles are present in the air stream. The acceptance criterion is that the coefficient of variation of particle concentration is ≤20% across the center two-thirds of the sampling plane. - 5. Sample Extraction and Transport System Performance The criteria are that 1) nozzle transmission ratio for a 10-μm AD particle is 0.8 to 1.3, 2) nozzle aspiration ratio for a 10-μm AD particle is 0.8 to 1.5, and 3) the test particle penetration through transport system is ≥50% for 10-μm AD particles. Because a scale model was used to qualify the stack-sampling location, the following additional criteria from ANSI/HPS N13.1-1999 apply. 5 ³ Worst-case results are those that might be observed if the fan itself became contaminated and later released contaminants. - 1. The model is geometrically similar to the actual stack. - 2. The model meets all of the qualification requirements. - 3. The actual sampling location is geometrically similar to the model. - 4. The product of mean velocity times the hydraulic diameter for the actual stack and the scale model is within a factor of 6. - 5. The velocity uniformity of the actual stack meets the qualification requirements. - 6. The difference between the actual and model stack velocity coefficients of variation is not more than 5%. Measurements of velocity uniformity at the actual stack are compared with those from the model to validate the applicability of the model. Appendix A presents the scaling parameters and performance requirements of the scale model, while Appendix B presents the performance data that supports the model's use. The scale model was approximately 23-feet long and 5-feet wide (i.e., constructed of plywood). The model's 24-inch stack was 9-feet tall and constructed of 24-inch polyvinyl chloride (PVC) duct. All joints were caulked and painted to provide a smooth inside surface. Four 5-horsepower fans were utilized in two configurations for the stack airflow tests. The fans were controlled with a variable speed drive to produce the scaled stack air velocities. The two tracers (gas and particle) were injected in the fan discharge and collected at the stack probe. In the actual fan house, there are seven electric fans, four of which are used at a time. There are also two steam driven fans for emergency backup that would be used at the same time. The capacities of the electric fans are about 66,000 cfm each. The capacity of the steam-driven fans is about 96,000 cfm each. The fans are located alongside both sides of a central plenum, from which they draw air. In turn, the central plenum draws from 234-5Z. The fans draw from the central plenum and discharge down into ducts on both sides of the central plenum. These side ducts join and discharge into the stack. Table 2.1 is a representation of the fan positions. The turbine fans are denoted as ET8 and ET9. The electric fans are denoted as EF1 through EF7. When the electric fans are used, which is by far most of the time, the operating fans are typically EF1; one of EF3 or EF4; and EF6 and EF1 or EF5 and EF2 for a total of four at a time. The steam-driven fans are usually only run 15 to 30 min per month for testing. The housings of fans EF1 and EF5 have been found to more contaminated than the others. Also, EF4 and EF3 have modulating dampers for control of negative pressure in 234-5Z. Table 2.1. Fan Schematic | | To Stack | | | | | | | |------|----------|------------------|-----|------|--|--|--| | | ET8 | Control | ET9 | | | | | | Side | | Central Plenum | EF4 | Side | | | | | Duct | EF7 | (Air from | EF3 | Duct | | | | | East | EF6 | 234-5Z) | EF2 | West | | | | | | EF5 | 25 T -3L) | EF1 | | | | | Table 2.2 and Table 2.3 schematically show the two fan configurations tested, with the fans operating as indicated by highlighted backgrounds. Table 2.2 is the emergency backup operating condition, while Table 2.3 is the worst case of normal operation conditions because EF4 is the fan closest to the stack. Table 2.2. Fan Configuration for Emergency Backup Operating Condition | | To Stack | | | | | | |------|----------|-----------------------|-----|------|--|--| | | ET8 | Cantual | ET9 | | | | | Side | | - Central
- Plenum | EF4 | Side | | | | Duct | EF7 | - (Air from | EF3 | Duct | | | | East | EF6 | 234-5Z) | EF2 | West | | | | | EF5 | 234-32) | EF1 | | | | Table 2.3. Fan Configuration for Normal Operating Conditions | To Stack | | | | | | |----------|-----|--------------------|-----|------|--| | | ET8 | Control | ET9 | | | | Side | | Central
Plenum | EF4 | Side | | | Duct | EF7 | (Air from | EF3 | Duct | | | East | EF6 | 234-5Z) | EF2 | West | | | | EF5 | 1 234-3 <i>L</i>) | EF1 | | | # 2.2 Uniformity of Air Velocity The uniformity of air velocity in the stack cross section where the air sample is being extracted ensures that the air momentum in the stack is well mixed. The method used to demonstrate air velocity uniformity and the results obtained are detailed in the following sections. #### **2.2.1** Method To facilitate the performance of this and subsequent tests, it was first necessary to correlate fan speed control (a variable frequency drive) settings and the desired stack flowrates. Following the procedure in Appendix C, the first velocity uniformity measurement (Run VT-1) was made at the maximum set point to identify a single measurement point that best represented the average velocity. The air velocity was then measured at that point as a function of fan control setting. The results are plotted in Appendix D. Set points for the desired flowrates were estimated from the plot and used in the test runs (Runs VT-2 to VT-4) to
measure velocity uniformity. Run VT-1 also provided a data point for velocity uniformity. The method to determine velocity uniformity is an adaptation of 40 CFR 60, Appendix D, Methods 1 and 2. The equipment included a standard Prandtl-type pitot tube and a calibrated electronic manometer as shown in Figure 2.1. The procedure is detailed in Appendix E. The grid of measurement points was laid out in accordance with the EPA procedure for eight points on each of two linear traverses, arranged perpendicular to each other. The center point was added for additional information over what is otherwise a long distance between points 4 and 5. Thus, there were 9 points along the north-east/south-west direction and also along the south-east/north-west direction. To verify the applicability of the scale model results, air velocity data was obtained on the actual stack by plant forces. Only one test port was available on the stack, limiting the data obtained to that single direction across the stack. These data were otherwise obtained in accordance with the EPA methods. Data was also obtained from 1976 and 1977 measurements (Glissmeyer, 1992) taken with a thermal anemometer and not in accordance with EPA methods. These data are compared in the following section (PNL 1992). #### 2.2.2 Results of scale model tests The acceptance criterion for uniformity of air velocity is: 1) coefficient of variation of the air velocity must be $\leq 20\%$ across the center two-thirds of the area of the stack. The measured coefficients of variation across the center two-thirds of the area of the scale model stack are listed in Table 2.4. The data sheets are included in Appendix F. All of the scale model test results for velocity uniformity meet the criterion that the air velocity coefficient of variation be ≤20%. Figure 2.2 shows a bar graph of the mean velocity measured at each point for Run VT-4, one of the scale model results, which most closely correspond to the actual stack. Table 2.4 Velocity Uniformity Results | Runs | Fan Frequency | Stack Flow rate | % COV | | | |-------------|-------------------------------|-----------------|-------|--|--| | | Setting, Hz | acfm | | | | | | Four Electric Fan | Configuration | | | | | VT-1 | 51 | 5973 | 7.5 | | | | VT-2 | 30 | 3462 | 7.5 | | | | VT-3 | 50 | 5868 | 7.2 | | | | VT-4 | 50 | 5750 | 7.1 | | | | | Two Turbine Fan Configuration | | | | | | VT-5 | 60 | 4036 | 13.7 | | | | VT-6 | 60 | 4031 | 12.4 | | | | VT-7 30- | 60 | 4077 | 13.5 | | | | degree port | | | | | | Figure 2.1. Velocity Uniformity Measuring Equipment Figure 2.2. Bar graph of velocity measurements from Run VT-4 #### 2.2.3 Comparison of model and actual stack results Only the single port (30° east of north) was available for measurements on the actual stack, and only four of the electric fans were operating. The velocity data from the recently obtained measurements (PNL 1992) and the scale model results are tabulated in Appendix F. The uniformity results for these data are listed in Table 2.5 for comparison. The upper portion of Table 2.5 show the velocity uniformity results from the scale model, using only the data from the electric fan configuration and for the single transect (the ports 15 degrees from North, except as noted). The recent measurements from the actual stack and the data from PNL (1992) are also listed in the lower portion of Table 2.5. The average of the data from the scale model was 9.4% coefficient of variation, and the acceptance range is then 4.4 to 14.4 % coefficient of variation. The scale model and the actual stack data all fall within the acceptance range and met the criterion for the validity of the scale model tests. ## 2.3 Angular Flow Angular flow testing assures an absence of cyclonic flow at the sampling location. That is, the airvelocity vector approaching the sample nozzle should be aligned with the axis of the nozzle within an acceptable angle so sample extraction performance is not degraded. Cyclonic flow must be absent so the contaminant concentration is nearly uniform across the stack. Testing was conducted on the scale model stack. **Table 2.5.** Velocity Uniformity Comparison of Scale Model and Stack Tests | % Coefficient of Variation Results for North/South Direction | | | | | |--|------|--|--|--| | 2001 Scale Model - Electric Fans | | | | | | VT 1 | 9.8 | | | | | VT 2 | 9.6 | | | | | VT 3 | 9.0 | | | | | VT 4 | 9.3 | | | | | Actual Stack – Electric Fans | | | | | | 1977 12-Point Method 1 Grid | 7.5 | | | | | 2001 8-Point Method 1 Grid | | | | | | 30 degree port 12.8 | | | | | | 2001 16-Point Method 1 Grid | | | | | | 30 degree port | 11.1 | | | | #### **2.3.1** Method The test method used was based on 40 CFR 60, Appendix D, Method 1, Section 2.4, "Verification of the Absence of Cyclonic Flow." This test was conducted at the normal flow rate in the stack. Measurements were made using a type-S pitot tube, a slant tube or electronic manometer, and a protractor level attached to the pitot tube as shown in Figure 2.3. The flow angle was measured at the elevation of the sampling nozzle and at the same points as those used for the velocity uniformity test. The pitot tube was rotated until a null differential pressure reading was obtained, and the angle of rotation was then recorded. Appendix G provides the detailed procedure. #### 2.3.2 Results The acceptance criteria for angular flow is: 1) an average flow-angle of <20° across the sampling plane. Measurements were made at the same grid points as for the velocity uniformity, and for the grid rotated around the stack another 15°. The acceptance criterion (≤20 degrees) was met in all cases. The results range from 1.8 to 3.9 degrees. Table 2.6 shows a summary of the angular flow testing results. Data sheets for angular flow are presented in Appendix H. # 2.4 Uniformity of Tracer Gases A uniform gas contaminant concentration at the sampling plane enables the extraction of samples that represent the true gas concentration within the stack. Testing for uniformity of tracer gases at the sampling plane was conducted on the scale model stack. Table 2.6. Flow Angle Results | Runs | Fan | Mean Flow Angle | |-------------|---------------------|-----------------| | | Frequency | | | | Setting, Hz | | | Fo | our Electric Fan Co | onfiguration | | FA-1 | 50 | 2 | | T | wo Turbine Fan Co | onfiguration | | FA-2 | 60 | 1.8 | | FA-3 30- | 60 | 3.9 | | degree port | | | Figure 2.3. Type-S pitot tube and protractor level used to measure Angular Flow #### **2.4.1** Method The concentration uniformity is demonstrated with a tracer gas (sulfur hexafluoride) injected into the exhaust duct, downstream of the fan, between the dampers and the stack as shown if Figure 2.4. The concentration of the tracer gas is then measured near the sampling probe using the same grid of points as used in the other tests. From the measurements, the coefficient of variation and maximum deviation from the mean are calculated as measures of uniformity. The gas samples are withdrawn from the stack through a simple probe and a gas analyzer shown in Figure 2.5. A Bruel and Kjaer (Naerum, Denmark) Model 1302 gas analyzer, calibrated for the tracer gas, is used for the measurements. The procedure data sheets are detailed in Appendix I and Appendix J, respectively. #### 2.4.2 Results The acceptance criteria for uniformity of tracer gases are: - 1) the coefficient of variation of the tracer gas concentration be ≤20% across the center twothirds of the sampling plane - 2) the average concentration, for each measurement point, differ from the mean concentration by >30%. Table 2.7 lists the tests performed and their results. In the electric fan configuration, detailed tests were performed with the tracer injected at the outlets of Fans EF4 (assumed to be the worst case) and EF7 (assumed to be the next worst case). Five injection points were used in each case – centerline or the indicated corners. Corner injections were made within 1.5 inches (25% of a hydraulic diameter) of the corners of the duct from the fan to the plenum (see Figure 2.4). Tests were also made with centerline injections at the other two fans. Uniformity results ranged from 0.7 to 4.0 % coefficient of variation. The maximum deviations from the means ranged from 1.6 to 5.3 %. In the turbine fan configuration, it was assumed that the two fans were symmetrically discharging to the stack. Multiple injection positions were used for Fan ET9 and just the centerline position was used for Fan ET8. As expected, the uniformity results and maximum deviations were somewhat higher for this configuration than for the electric fan configuration. This was because these fans are the closest to the stack base. The results when the measurement ports were rotated 15° farther around the stack were comparable to those for the ports 15° from North. In all cases, the acceptance criteria were met. This was surprising given that the sampling point was only 3.3 stack diameters above the base of the stack and that the airflow from both sides of the fan house joins just upstream of the stack base. It is speculated that this junction of the two streams is turbulent enough to provide good mixing, even when the tracer is injected on one side of the fan house. Figure 2.4 Tracer Gas Injection Location Figure 2.5 Tracer Gas Probe and Analyzer Table 2.7. Summarization of Gas Tracer Uniformity Results Four Electric Fan Configuration | Run | Injection Point | % COV | Max % Dev | |---------|-----------------|----------|-----------| | | Fan EF4 | | | | GT-1 | Center | 0.8 | -1.9 | | GT-2 | Top-west | 1.9 | 4.2 | | GT-3 | Top-east | 1.8 | -2.9 | | GT-4 | Bottom-west | 1.7 | 3.9 | | GT-5&13 | Bottom East | 4.0, 0.8 | -5.3, 2.2 | | | Fan EF7 | | | | GT-6 | Center | 0.7 | 1.6 | | GT-7 | Top-west | 1.2 | -3.3 | | GT-8 | Top-east | 0.7 | -1.4 | | GT-9 | Bottom-west | 1.5 | 2.7 | | GT-10 | Bottom-east | 1.3 | 2.9 | | GT-11
| EF5 Center | 1.0 | 2.4 | | GT-12 | EF1 Center | 1.0 | 1.8 | Two Turbine Fan Configuration | Run | Injection Point | % COV | Max % Dev | |--------|-----------------|----------|-----------| | | Fan ET9 | | | | GT-14 | Center | 5.0 | 9.0 | | GT-15 | West side | 4.4 | -8.9 | | GT-16 | East side | 3.6 | 7.5 | | GT-17 | Bottom-east | 4.3 | 8.3 | | GT-18 | Bottom-west | 4.6 | -9.3 | | GT-19 | Top-west | 4.3 | 9.9 | | GT-20 | Top-east | 4.1 | 8.1 | | | Fan ET8 | | | | | Centerline | | | | GT-21, | 15 degree port | 4.6, 4.0 | -8.2, 8.0 | | 22 | 30 degree port | 3.7 | 7.1 | | GT-23 | | | | ## 2.5 Uniformity of Tracer Particles A uniform particulate contaminant concentration at the sampling plane enables the extraction of samples that represent the true particulate concentration within the stack. Testing for uniformity of tracer particles at the sampling plane was conducted on the scale model stack. #### 2.5.1 Method The test method for uniformity of tracer particles is similar to the test for uniformity of tracer gases, with the tracer gas replaced by tracer particles. However, only the centerline injection position is required. The concentration of the tracer particles, in the size range of interest, was measured at the same test points used in the other tests. Spraying vacuum-pump oil through a nozzle mounted inside a chamber produced the particles measured by the testing. These particles were then injected into the duct entrained in a stream of compressed air as shown in Figure 2.6. A simple probe was used to extract the sample from the stack and transport it to the optical particle counter⁵ arranged as shown in Figure 2.7. The optical particle counter sorts the number of particles into six size channels. Only the reading from the size channel that measures particles in the 9 to 11 um size range are used for statistical calculations. Each data point consists of the number of particles counted during a one-minute sampling period. Three readings were taken at each point and averaged. The coefficient of variation of the average concentration readings at each point is calculated and the result compared to the acceptance criterion for uniformity. The detailed procedure and data sheets are included in Appendix K and Appendix L, respectively. ⁵ Optical Particle Counter (OPC), Met-One Model A2408, Grants Pass, Oregon. Figure 2.6. Particle Generator and Injection Point Figure 2.7. Optical Particle Counter and Probe Arrangement for a Particle Uniformity Test #### 2.5.2 Results The acceptance criteria for uniformity of tracer particle is: 1) a coefficient of variation less than 20%, for the tracer particles of the 10-μm ranges, across the center two-thirds of the sampling plane. Tests were conducted for both fan configurations. The results are summarized in Table 2.8 and the data sheets are included in Appendix L. The results show slightly more uniformity for the electric fan configuration than for the turbine fan configuration. However, in all cases, the performance criterion was easily met. Figure 2.8 is a bar chart showing the normalized concentration data for the first test at 1733 acfm. The coefficients of variation results labeled "raw" are without any normalization with time. The results after normalization also are shown. The normalization method adjusts all of the concentration readings by the same amount so that the center point readings taken from the two traverse directions were equalized. The effect of normalization would be more pronounced in cases where there was a shift in concentration with time. | Runs | Injection Point | Un-normalized | Normalized % | |------|-----------------|-------------------|--------------| | | | % COV | COV | | | Four Electric | Fan Configuration | | | PT-1 | EF-4 Center | 5.8 | 3.0 | | PT-2 | EF-7 Center | 9.1 | 3.1 | | PT-3 | EF-7 Center | 8.1 | 2.6 | | PT-4 | EF-7 Center | 11.7 | 2.9 | | | Two Turbine | Fan Configuration | | | PT-5 | ET-8 Center | 7.5 | 5.6 | | PT-6 | ET-9 Center | 6.7 | 5.6 | | PT-7 | ET-8 Center | 10.3 | 4.6 | | PT-8 | ET-9 Center-30 | 5.8 | 5.8 | | | degree port | | | # 2.6 Sample Extraction and Transport System Performance The acceptance criteria for sample extraction and transport system performance are: - 1) nozzle transmission ratio for a 10 µm AD particle is 0.8 to 1.3 - 2) nozzle aspiration ratio for a 10 µm AD particle is 0.8 to 1.5 - 3) the test particle penetration through transport system is $\geq 50\%$ for 10 μ m AD particles. The nozzle characteristics are inherent in the design and were verified in wind-tunnel tests (McFarland et al. 1989; Glissmeyer and Ligotke 1995) and in the manufacturer's submittals. Particle penetration through the sampling lines was assessed using the DEPOSITION 2001a code (McFarland, et. al., 2002). The sample transport elements modeled in the code include sampling nozzles, straight tubes at any angle to the horizontal plane, bends, splitters, and expansions and contractions in tube size. The nozzle design factors are addressed in DEPOSITION; however, the results are combined into the overall transmission result for the nozzle and not stated separately. Figure 2.8 is a DEPOSITION 2001a rendered diagram of the segments of the sampler tubing. The DEPOSITION input parameters and characteristics of the sampling system elements are listed in Table 2.9. Total penetration results were calculated assuming a constant sample flow rate (2 cfm per branch of the splitter) and a stack velocity of 5 and 9.2 m/s (992 and 1811 fpm). This range of stack velocity should cover the range of conditions using either the electric or turbine fans. The total penetration results at 9.2 m/s were 86.2% and 84.3% for the left and right branches of the splitter outlet. The results at 5 m/s were 80.7% and 78.8% for the left and right branches respectively. These exceed the acceptance criterion. Figures 2.9 and 2.10 show the detailed output of the code for the two stack air velocities. **Figure 2.8**. Diagram of the Sampling System Tubing Elements (view distorted to show all) parts) Table 2.9. DEPOSITION 2001a Input Parameters | Element # | Element | Notes | | |-------------------------------------|-------------------------|---|--| | 1. | Probe | Probe diameter: 18.3 mm, Shroud diameter: 53.8 mm, Velocity reduction ratio 3.31 | | | 2. | Bend | Bend angle: 90.000° | | | 3. | Tube | Length: 1.700 m, At 0.000 degrees from horizontal | | | 4. | Splitter | 30° angle, Outlet Diameter: 24 mm | | | | | Right Branch | | | 5. | Tube | Length: 0.160 m, At 0.000 degrees from horizontal | | | 6. | Contracti
on | Half angle of contraction: 45.000 degrees, Area ratio: 0.292, Outlet Diameter: 18.9mm | | | 7. | Tube | Length: 0.083 m, At 0.000 degrees from horizontal | | | | | Left Branch | | | 8. | 8. Tube Length: 0.186 m | | | | Ambient temperature (deg. C): 25.0 | | | | | Ambient pressure (mm Hg): 760 | | | | | Flow rate (L/min): 113.2 | | | | | Free stream velocity (m/s): 5 – 9.2 | | | | | Particle diameter (µm): 10.0 | | | | #### TOTAL PENETRATION-LEFT BRANCH | Total Pene | tration: | 86.28 | | |------------|-------------------|-------|---------------------| | # | ${\tt Component}$ | | ${\it Penetration}$ | | 1 | Commercial | Probe | 98.8% | | 2 | Bend | | 98.5% | | 3 | Tube | | 90.98 | | 4 | Splitter | | 98.48 | | 5 | Tube | | 99.0% | | Stokes Num | ber: 0 | .0168 | | | Reynolds N | lumber: | 4380 | | #### NOTES: 1. Penetration is only valid for the flow rate of 114. ``` <\!< Calculations were made with the best possible >\!> <\!< extrapolations of the model(s). >\!> TOTAL PENETRATION-RIGHT BRANCH ``` | Total | Penetration: | 84.3% | | |--------|------------------|---------|-------------| | # | Component | | Penetration | | 1 | Commercia | 1 Probe | 98.88 | | 2 | Bend | | 98.5% | | 3 | Tube | | 90.9% | | 4 | Splitter | | 98.48 | | 5 | Tube | | 99.1% | | 6 | Contracti | on | 98.68 | | 7 | Tube | | 99.0% | | Stokes | s <i>Number:</i> | 0.1069 | | | Reyno! | lds Number: | 8111 | | #### NOTES: - 1. Penetration is only valid for the flow rate of 114. - << Calculations were made with the best possible >> Figure 2.9 DEPOSITION 2001a results for 9.2 m/s #### TOTAL PENETRATION-LEFT BRANCH Total Penetration: 80.7% ComponentPenetration 1 Commercial Probe 92.5% Bend98.58 3 Tube 90.98 Splitter 98.48 Tube 99.08 Stokes Number: 0.0168 Reynolds Number: 4380 NOTES: 1. Penetration is only valid for the flow rate of 114. << Calculations were made with the best possible >> << extrapolations of the model(s).</pre> TOTAL PENETRATION-RIGHT BRANCH Total Penetration: 78.8% Component Penetration Commercial Probe 1 92.5% 2 Bend98.5% 90.98 3 Tube4 Splitter98.48 Tube 99.18 98.68 Contraction Tube 99.08 Stokes Number: 0.1069 Reynolds Number: 8111 NOTES: 1. Penetration is only valid for the flow rate of 114. Figure 2.10 Deposition 2001a results for 5 m/s << Calculations were made with the best possible >> # 3.0 Conclusions The tests conducted for the replacement air sampling probe for the 291-Z-1 stack demonstrated that the location for the air-sampling probe meets all performance criteria for air sampling systems at nuclear facilities. The tests on the scale model were shown to apply to the actual stack as indicated by the comparison of velocity uniformity results. Table 3.1 summarizes the conclusions for these tests. With regard to the last row in the table, the compliance of the sampling nozzle with certain detailed acceptance criteria were not separately tested in connection with this installation. These two acceptance criteria for nozzles are that the transmission be in the 0.8 to 1.3 range and that the aspiration ratio be in the 0.8 to 1.5 range for 10-µm-AD particles. The nozzle characteristics are inherent in the design and were verified previously in wind tunnel tests (McFarland et al. 1989; Glissmeyer and Ligotke 1995) and in the manufacturer's submittals. These factors are addressed in the modeling
done with DEPOSITION 2001a; however, the results are combined into the overall transmission result for the nozzle and not stated separately. This study concludes that these criteria are met. **Table 3.1**. Conclusions on Air Sampling System Tests | Test | Runs/Configuration | Results | Criteria | Meets | |--|--|---|---------------------------------------|-------| | Flow angle on | 1 w/electric fan | 2° | <20° | Yes | | model stack | 2 w/turbine fan | 1.8° and 3.9° | | Yes | | Velocity uni- | 4 w/electric fan | 7.1, 7.2, 7.5, 7.5 % COV | COV ≤20% | Yes | | formity on model stack | 3 w/turbine fan | 13.7, 12.4, 13.5 % COV | | Yes | | Velocity uni-
formity | 4 w/model stack, electric fan | 9.8, 9.6, 9.0, 9.3 % COV | Agree within +/- 5 | Yes | | comparison, single transect | 2 EPA grid
measurements on
actual stack | 12.8, 11.1 % COV | % COV | | | Gas tracer uni-
formity on model
stack | 6 w/electric fan,
injected downstream
of EF4 | 0.8 - 4.0 %COV
1.9 - 5.3 % deviation from mean | COV ≤20%
in center 2/3
of stack | Yes | | | 5 w/electric fan
injected downstream
of EF7 | 0.7 – 1.5 % COV,
1.4 – 2.9 % deviation from mean | ≤30%
maximum | Yes | | | 1 w/electric fan
injected downstream
of EF5 | 1.0 % COV,
2.4 % deviation from mean | deviation
from mean | Yes | | | 5 w/electric fan
injected downstream
of EF1 | 1.0 % COV,
1.8 % deviation from mean | | Yes | |---|--|---|---------------------------------------|-----| | | 7 w/turbine fan
injected downstream
of ET9 | 3.6 – 5.0 % COV,
8.1 – 9.9 % deviation from mean | | Yes | | | 3 w/turbine fan
injected downstream
of ET8 | 3.7 – 4.6 % COV,
7.1 – 8.2 % deviation from mean | | Yes | | Particle tracer
uniformity on
model stack.
Time normalized
results. | 1 w/electric fan,
injected downstream
of EF4 | 3.0 % COV | COV ≤20%
in center 2/3
of stack | Yes | | | 3 w/electric fan,
injected downstream
of EF7 | 2.6 – 3.1 % COV | | Yes | | | 2 w/turbine fan
injected downstream
of ET8 | 4.6 – 5.6 % COV | | Yes | | | 2 w/turbine fan
injected downstream
of ET9 | 5.6 – 5.8 % COV | | Yes | | Particle pene- | 5 m/s | 80.7 & 78.8 % L & R branches | ≥50% for 10 | Yes | | tration from free
stream to filter | 9.2 m/s | 86.2 & 84.3 % L & R branches | μm AD particles Yes | Yes | ## 4.0 References 40 CFR 60, Appendix A, Method 1, as amended. U.S. Environmental Protection Agency. "Method 1 – Sample and Velocity Traverses for Stationary Sources." *Code of Federal Regulations*. 40 CFR 60, Appendix A, Method 2, as amended. U.S. Environmental Protection Agency. "Method 2 - Determination of Stack Gas Velocity and Volumetric Flow Rate." *Code of Federal Regulations*. 40 CFR 61, Subpart H. U.S. Environmental Protection Agency. "National Emission Standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities." *Code of Federal Regulations*. American National Standards Institute (ANSI). 1982. *Guide to Sampling Airborne Radioactive Materials in Nuclear Facilities*. AANSI N13.1-1969, American National Standards Institute, New York. American National Standards Institute (ANSI). 1999. Sampling and Monitoring Releases of Airborne Radioactive Substances From the Stacks and Ducts of Nuclear Facilities. ANSI/HPS N13.1 – 1999, American National Standards Institute, New York. Glissmeyer, J. A., and M. W. Ligotke. 1995. *Generic Air Sampler Probe Tests*. PNL-10816, Pacific Northwest Laboratory, Richland, Washington. McFarland, A. R., C. A. Ortiz, M. E. Moore, R. E. DeOtte, Jr., and A. Somasundaram. 1989. "A Shrouded Aerosol Sampling Probe." *Environ. Sci. Technol.* 23:1487-1492. McFarland, A. R., A. M. Nagaraj, H. Ramakrishna, J. L. Rea, J. Thompson. 2002. *Deposition 2001*. Aerosol Technology Laboratory, Department of Mechanical Engineering Texas A&M University College Station TX. http://www.mengr.tamu.edu/research/AerosolLab/index.html PNL. 1992. Experimental Performance Evaluation of Two Stack Sampling Systems in a Plutonium Facility, PNL-8037. J. A. Glissmeyer, Pacific Northwest Laboratory, Richland, Washington. # Appendix A Scaling Parameters Stack Model Schematics # A.1 Discussion A scaling factor of 1:8.5 was selected so the model's velocity at the scaled flowrate was about the same as in the actual stack. The key scaled dimensions are listed in Tables A.1 and A.2. Figure A.1 shows the assembled scale model with filters mounted on central plenum Figures A.2 and A.3 show the model's transition from round stack to side plenums, while Figure A.4 shows the key dimensions of the model. **Table A.1** Model Parameters | | | Scale 1:X | |---------------------|-----------|--------------------------------| | Section | Prototype | 8.50 | | Round Duct | Stack | | | Section | base | 24 | | Diam, ft | 16.00 | 1.958 | | Area, ft2 | 201.1 | 3.01 | | Flow at min Q/D, | | | | cfm | 280000 | 5712 | | Vel fpm | 1393 | 1896 | | Re | 2.4E+06 | 3.9E+05 | | Ratio Re | | 6.00 | | | | South end, 2 electric fans | | Rectangular Duct S | Section | running | | height or diam., ft | 6.50 | 0.76 | | width or diam., ft | 14.83 | 1.75 | | Hyd Dia ft | 9.04 | 1.06 | | Area, ft2 | 96.4 | 1.3 | | Flow at min Q/D, | | | | cfm | 140000 | 2745 | | Vel fpm | 1452 | 2057 | | Re | 1.4E+06 | 2.3E+05 | | Ratio Re | | 6.00 | | Rectangular Duct S | Section | South end, turbine fan running | | height or diam., ft | 6.50 | 0.76 | | width or diam., ft | 14.83 | 1.74 | | Hyd Dia ft | 9.04 | 1.06 | | Area, ft2 | 96.4 | 1.3 | | Flow at min Q/D, | | | | cfm | 96000 | 1882 | | Vel fpm | 996 | 1411 | | Re | 9.5E+05 | 1.6E+05 | | Ratio Re | | 6.00 | **Table A.2.** Key Scaled Dimensions | Dimension scaling | ft | Final in. | | |----------------------------|-----------|-----------|----------| | Section | Prototype | 8.50 | 8.50 | | Stack diam base | 16 | 1.882 | 22 9/16 | | Stack diam at probe | 15.7 | 1.847 | 22 3/16 | | El. Of probe | 53.333 | 6.274 | 75 5/16 | | Round horzntl length | 7 | 0.824 | 9 14/16 | | Square block at base | 16 | 1.882 | 22 9/16 | | block length | 16 | 1.882 | 22 9/16 | | slope length | 19.333 | 2.274 | 27 5/16 | | prow length | 9.66667 | 1.137 | 13 10/16 | | side width | 14.8333 | 1.745 | 20 15/16 | | side height | 6.5 | 0.765 | 9 3/16 | | side length | 129.833 | 15.274 | 183 5/16 | | plenum width | 15 | 1.765 | 21 3/16 | | plenum height | 20 | 2.353 | 28 4/16 | | plenum length | 129.833 | 15.274 | 183 5/16 | | El Fan Dis Ht | 5.5417 | 0.652 | 7 13/16 | | El Fan Dis Width | 3.0833 | 0.363 | 4 6/16 | | Plenum to El. Fan | | | | | C.L. | 5 | 0.588 | 7 1/16 | | Plenum-Steam fan CL | 6 | 0.706 | 8 8/16 | | Ldg Edge Fan fr | | | | | Transtn | 6.5 | 0.765 | 9 3/16 | | Ldg Edge Fan fr | 27.167 | 2 106 | 38 6/16 | | Transtn
Ldg Edge Fan fr | 27.167 | 3.196 | 38 0/10 | | Transtn | 51.167 | 6.020 | 72 4/16 | | Ldg Edge Fan fr | 51.107 | 0.020 | /2 4/10 | | Transtn | 75.167 | 8.843 | 106 2/16 | | Ldg Edge Fan fr | | | | | Transtn | 99.167 | 11.667 | 140 | Figure A.1 Assembled scale model with filters mounted on central plenum Figure A.2 Transition from round stack to side plenums Figure A.3 Transition from round stack to side plenums Figure A.4 Key model dimensions # Appendix B Fan Speed vs. Flow Rate Correlation Procedure #### **B.1** Purpose The performance of new stack sampling systems must be shown to satisfy the requirements of 40 CFR 61, Subpart H, "National Emission standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities." This regulation governs portions of the design and implementation of effluent air sampling. The stack sampler performance is adequately characterized when potential contaminants in the effluent are of a uniform concentration at the sampling location (plane) and line losses are within acceptable limits. This procedure is used when needed to facilitate testing these characteristics. This procedure is a means to quickly correlate flow control device settings with the ventilation flowrate in a stack or duct. This correlation is determined prior to other tests of the stack monitoring system. This correlation makes it easier to set the flow control to achieve repeatable values of flowrate. Other procedures that may follow address flow angle, uniformity of gas velocity, and uniformity of gas and aerosol contaminants. ## **B.2** Applicability This procedure can be used in the field or on modeled stacks and ducts to determine the correlation between stack flow control settings and the measured stack flowrate. The tests are applicable to effluent stacks or ducts within the following constraints: - The available range of adjustment in the ventilation flowrate of the system being tested or modeled. - The operating limits of the air velocity measurement device used. This procedure may need to be repeated if there are significant changes made in the ventilation system or loading of the ventilation filters. ## **B.3 Prerequisites and Conditions** Conditions and concerns that must be satisfied prior to performing this procedure are listed below: - The job-hazards analysis for the work area must be prepared and followed. - Safety glasses, hard toed or substantial shoes may be required in the work areas. - Scaffold user training may be required to access the sampling ports of the stack. - The flow ventilation control device must be installed and means available for its adjustment. - Air velocity measurement equipment must be within calibration. - The test instruction must be read and understood. #### **B.4 Precautions and Limitations** Access to the test ports may
require the use of ladders, scaffolding or manlifts, which may necessitate special training for sampling personnel and any observers. The training requirements will be indicated in the job hazard analysis. ## **B.5 Equipment Used for Measurements** The following are essential items of equipment: - Calibrated slant tube or electronic manometer, - Pitot tube, - Platform, ladders, or manlifts as needed to access the test ports, - Fittings to limit leakage around the pitot tube in the test port and to stabilize the pitot tube so it can be positioned repeatedly. ## B.6 Work Instructions for Setup, Measurements, and Data Reduction Job specific instructions given in the test instruction, illustrated in Exhibit D, will provide specific details and operating parameters necessary to perform this procedure. **Note.** The grid of velocity measurement points is calculated in accordance with 40 CFR 60, Appendix A, Method 1. A center point is also added. #### **Preliminary Steps:** Verify that the interior dimensions of the stack or duct at the measurement location agree with those used in calculating the grid of measurement points given in the test instruction or data sheet. The measurement location should be approximately the same as the air sampling nozzle openings. Provide essential supplies at the sampling location. (pitot tube, manometer, connecting tubing, fittings to adapt pitot tube to the test ports, marking pens, data sheets, writing and pitot tube supporting platforms). Verify that the flow control device is capable of the flow control settings given in the Test Instruction, particularly that setting to be used for the detailed velocity traverse. Prepare a data sheet for the detailed velocity traverse. See illustration in Exhibit A. Label the columns of traverse data by the direction of the traverse. For example, if the first reading is closest to the east port, and the last reading is closest to the west port, then label the traverse east-west. Mark the pitot tube for each point in the measurement grid. Use a permanent marker so the inlet can be placed at each successive measurement point. Obtain barometric, temperature, and relative humidity information for the flow measurement location. Air temperature can be measured in the stack with a calibrated instrument during the velocity traverses. Attach the manometer to the pitot tube. Insert the pitot tube in the stack and seal the opening around the pitot tube. #### Flow Measurement Set the flow controller as instructed for the detailed velocity traverse. Verify that the directional orientations and the numbered sample positions are consistent with the data sheet. Measure and record, on the data sheet, the velocity or differential pressure reading at each measurement point in succession. If the readout device has an averaging feature, record the average of a series of several readings. Repeat Step 6.2.3. Perform two or three repetitions of the measurements in each traverse direction, two if it is highly repeatable, three if not so repeatable. Compare the results in Step 6.2.3 with those of 6.2.4. If the measurements are not highly reproducible, repeat again Step 6.2.3. Calculate the average air velocity and identify the point(s) where the velocity most nearly equals the average. #### **Estimated Flow at Other Settings** Prepare a data sheet for recording average air velocity measured over the range of flow control settings. (See Exhibit B.) Place the pitot tube at the point of average velocity as determined in Step 6.2.6. Record the velocity reading for each flow controller setting specified in the Test Instruction. Repeat Step 6.3.3 two times for a total of three replicate measurements at each flow setting. Calculate the mean velocity and flowrate corresponding to each flow controller setting. Plot the mean velocity and flow versus flow controller setting as illustrated in Exhibit C. Calculate the equation of the line fitting the data. Review the datasheets for completeness. Sign and date the datasheets attesting to their validity. Figure B.1. Illustration of Detailed Velocity Traverse Data Sheet | Site | W420 6" Model in 305 | Building Run No. | VT6May5_1 | | | |-----------------------|----------------------|----------------------|---------------|-----|-------| | Date | May 5, 1998 | Stack Temp | 74 deg | j F | | | Tester | Maughan | Stack RH | 39 % | | | | Stack Dia. | 6.328 in. | BP (sta. + static) | 992 + 0.94 =~ | 993 | mbars | | Stack X-Area | 31.5 in. | Fan Setting | 20 Hz | | | | Elevation | | Center 2/3 from | 0.58 | to: | 5.75 | | El. above disturbance | 49.25 in. | Points in Center 2/3 | 2 | to: | 7 | | Units | fpm | | | | | | _ | | - | | | | | Traverse> | | | Ea | ast | | South | | | | |-----------|------------|------|-----|------|--------|-------|------|------|--------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | | | | | | | | | 1 | 0.50 | 892 | 884 | 932 | 902.7 | 970 | 980 | 950 | 966.7 | | 2 | 0.66 | 909 | 935 | 933 | 925.7 | 955 | 961 | 960 | 958.7 | | 3 | 1.23 | 948 | 912 | 930 | 930.0 | 979 | 1005 | 979 | 987.7 | | 4 | 2.04 | 946 | 961 | 951 | 952.7 | 963 | 951 | 957 | 957.0 | | Center | 3.16 | 955 | 970 | 960 | 961.7 | 978 | 955 | 961 | 964.7 | | 5 | 4.28 | 970 | 990 | 994 | 984.7 | 975 | 967 | 978 | 973.3 | | 6 | 5.10 | 1022 | 991 | 1024 | 1012.3 | 1055 | 1010 | 968 | 1011.0 | | 7 | 5.66 | 971 | 944 | 944 | 953.0 | 969 | 960 | 992 | 973.7 | | 8 | 5.83 | 917 | 890 | 886 | 897.7 | 920 | 873 | 911 | 901.3 | | - | | | W | est | | | No | orth | | Traverse Averages -----> 946.70 966.00 | Average of all data | 956.35 | | Center 2/3 | E/W | S/N | <u>All</u> | |------------------------|-------------------|---------|------------|--------|--------|------------| | Upper Limit 1.3 x mean | 1243.26 Max Point | 1012.33 | Mean | 960.00 | 975.14 | 967.57 | | Lower Limit 0.7 x mean | 669.45 Min Point | 897.67 | Std. Dev. | 30.363 | 18.967 | 25.559 | | | | | COV % | 3.2 | 1.9 | 2.6 | Flow 209 cfm 355 m3/hr Flow fpm Notes: 1010 990 970-950 930-910-East 890 870 Instuments Used: Solomat Zephyr #12951472 Cal # 521-28-09-001, Expires 5/1/99 South Signature signifying compliance with Procedure EMS-JAG-03 Signature/Date Figure B.2. Illustration of Velocity vs. Flow Controller Setting Data Sheer ### VELOCITY vs. FLOW CONTROL SETTING DATA FORM | | Site | | ich Stack, l | Bldg. 305 | | Run No. | \ | /FMay6_1 | |----------------|---|--------------|--------------|-----------|------------|-----------|-----------------|------------------------------| | | Date | 5/6 | /98 | | Sta | ck Temp | | 72 deg. F
1 % outdoor | | | Tester | D. Ma | ughan | | Sta | ick RH% | 44 | ₹% outdoor | | | Stack Dia. 6.375 inch | | ı | Ва | ro Press | 995 m | bar, sta. 300A; | | | | Stack X-Area | | sq. in. | ı | | | static 5 Hz | | | | Elevation | | ' | 1 | Fai | n Settina | | | | FL above | e disturbance | | | · | Offset | to index | | | | 0.501 | | | | • | 0000 | | | | | Reference p | oint used from | n detailed v | elocity tra | verse: | Pt. 5 on S | >N Trans | sect | | | Velocity Rea | adings, units = | | fpm | | | | | | | Controller | | | | | | Flow, | Static | | | Hz | 1 | 2 | 3 | Mean | StDev | cfm | Pressure | Other Conditions | | 5 | 231 | 217 | 204 | 217.3 | 13.5 | 48 | 0.1 | With inlet filter | | 10 | 470 | 459 | 453 | 460.7 | 8.6 | 102 | | | | 15 | 720 | 756 | 731 | 735.7 | 18.4 | 163 | | | | 20 | 978 | 973 | 1003 | 984.7 | 16.1 | 218 | | | | 25 | 1200 | 1204 | 1219 | 1207.7 | 10.0 | 268 | | | | 30 | 1481 | 1478 | 1517 | 1492.0 | 21.7 | 331 | 2.2 | | | 35 | 1730 | 1731 | 1747 | 1736.0 | 9.5 | 385 | | | | 40 | 2014 | 2017 | 2022 | 2017.7 | 4.0 | 447 | | | | 45 | 2217 | 2232 | 2301 | 2250.0 | 44.8 | 498 | | | | 50 | 2461 | 2498 | 2495 | 2484.7 | 20.6 | 550 | | | | 55 | 2703 | 2706 | 2717 | 2708.7 | 7.4 | 600 | | | | 60 | 2988 | 3007 | 3103 | 3032.7 | 61.6 | 672 | 8.6 | | | | g is the runnin
let filter, befor | | | | | | | | | | Used:
ohyr Ser# 129
nifying complia | | | | | | | Cal Exp. Date: 2/7/99 | | Signature/Date | | | | | | | | | Figure B.3. Plot of Flowrate vs. Controller Setting Figure B.4. Illustrative Test Instruction | | Test Instruction | | |---|--|--| | Project: W420 6" Stack
Calibration 28361 | Date: August 19, 1998 | Work Package: K83017 | | Tests: Calibration of Ver | ntilation Flow Controller for | W420 6" Full-Scale Model Stack | | Staff: David Maughan | | | | Reference Procedures: 1. Operating Manual for 2. Procedure EMS-JAG- 20, 1998 | | tion Flow Controller, Rev. 0, Nov. | | 2. Solomat Zephyr and 1 | , | beed Controller located in 305 Bldg. | | Safety Considerations:
Review and observe the appl | icable Numatec Job Hazard | Analysis for the project | | elevation of the sampling pro
2. Layout the measurem
stack wall: 0.5, 0.66, 1.23, 2.
3. Measure the velocity
measurement thrice.
4. Record data on velocity
5. Identify point of averance
6. Mount pitot tube at the
over the 5 - 60 Hz range
7. Record and plot the displacements | be tent points with the following 04, 3.16, 4.28, 5.10, 5.66, 5.3 at each point with the flow country data sheets age velocity that point and measure velocity | controller set at 30 Hz. Repeat each by at 5 Hz increments on the controller | | Approvals: John Glissmeyer, Test completed by: | project manager | Date Date: | ## Appendix C Fan Speed vs. Flow Rate Correlation Data Plots Figure C.1. Flow vs.
Velocity Correlations for Electric Fans Figure C.2. Flow vs. Velocity Correlations for Turbine Fans Figure C.3. Flow vs. Velocity Correlations for All Fans # Appendix D Air Velocity Uniformity Testing Procedure ### D.1 Purpose The performance of new stack sampling systems must be shown to satisfy the requirements of 40 CFR 61, Subpart H, "National Emission standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities." This regulation governs portions of the design and implementation of effluent air sampling. The stack sampler performance is adequately characterized when potential contaminants in the effluent are of a uniform concentration at the sampling plane and line losses are within acceptable limits. (The sampling plane is the cross section of the stack or duct where the sampling nozzle inlet is located.) Uniformity of contaminant concentration is unlikely where the gas velocity throughout the sampling plane is significantly non-uniform. This procedure provides the means to determine the uniformity of gas velocity, and is performed prior to measurements of contaminant uniformity. This procedure is performed after the range of gas flow conditions are established. Other procedures that usually follow address flow angle, and uniformity of gas and aerosol contaminants. ## **D.2** Applicability This procedure can be used in the field or on modeled stacks and ducts to determine the uniformity of air velocity throughout the sampling plane. The results also provide a detailed determination of the flowrate at the ventilation control settings used for the procedure. The tests are applicable within the following constraints: - The operating limits of the air velocity measurement device used are observed. - The air velocity sensor element does not occupy more than a few percent of the cross sectional area in the sampling plane. This procedure may need to be repeated if there are changes made in the configuration of the ventilation system. If the system under test operates within a limited range of airflow that does not change more than \pm 25%, then this procedure is usually conducted once at the middle of the range. If the flow may vary more, then the procedure is performed at least at the extremes of flow. ## **D.3 Prerequisites and Conditions** Conditions and concerns that must be satisfied prior to performing this procedure are listed below: - The job-hazards analysis for the work area must be prepared and followed. - Safety glasses, hard toed or substantial shoes may be required in the work areas. - Scaffold user training may be required to access the sampling ports of the stack. - The flow ventilation control device must be installed and means available for its adjustment. - Air velocity measurement equipment must be within calibration. • The test instruction must be read and understood. #### **D.4 Precautions and Limitations** Access to the test ports may require the use of ladders, scaffolding or manlifts, which may necessitate special training for sampling personnel and any observers. The training requirements will be indicated in the job hazard analysis. ## **D.5 Equipment Used for Measurements** The following are essential items of equipment: - Air velocity measurement apparatus, which may consist of a calibrated slant tube or electronic manometer, pitot tube, or some other type of sensor; - Platform, ladders, or manlifts as needed to access the test ports; - Fittings to limit leakage around the velocity sensor and to stabilize the sensor so it can be repositioned repeatably. Further details on specific equipment for the job are provided in the Test Instruction. The air velocity instrumentation may be either the types used in 40 CFR 60, Appendix A, Method 2, or other measurement device for discrete points, such as a rotating vane or thermal anemometer. The user must be aware that different devices may give readings in terms of different gas conditions. ## D.6 Work Instructions for Setup, Measurements, and Data Reduction Job specific instructions given in the Test Instruction, illustrated in Exhibit B, will provide details and operating parameters necessary to perform this procedure. #### **Preliminary Steps:** Verify that the interior dimensions of the stack or duct at the sampling plane agree with those used in calculating the grid of measurement points given in the test instruction or data sheet. Provide essential supplies at the sampling location (velocity measuring instrumentation, fittings to adapt the sensor to the test ports, marking pens, data sheets, writing and sensor supporting platforms). Verify that the ventilation flow control device is capable of the flow control settings given in the Test Instruction. Prepare a data sheet for the detailed velocity traverse. See illustration in Exhibit A. Label the columns of traverse data by the direction of the traverse. **Note.** For example, if the first reading is closest to the east port, and the last reading is closest to the west port, then label the traverse east-west. Also the first point is the one closest to the port. **Note.** The grid of velocity measurement points is calculated in accordance with 40 CFR 60, Appendix A, Method 1. A centerpoint is included as a common reference and for graphical purposes. The layout design divides the area of the sampling plane so that each point represents approximately an equal-sized area Mark the velocity sensor body to indicate the insertion depth for each point in the measurement grid. Obtain barometric pressure, relative humidity, and stack or duct temperature and static pressure if needed to convert the velocity sensor readings to velocity units. Insert the velocity sensor in the stack or duct and seal the opening around it. #### **Velocity Uniformity Measurement** Set the flow controller per the test instruction. Verify that the directional orientations and the numbered measurement positions are consistent with the data sheet. Measure and record, on the data sheet, the velocity or pressure reading at each measurement point in succession. If the readout device has an averaging feature, record the average of a series of several readings. Repeat Step 6.2.3. Compare the results in Step 6.2.3 with those of 6.2.4. If the measurements are not highly reproducible, repeat Step 6.2.3 again. Calculate the average air velocity for each measurement point. Calculate the overall average velocity and flowrate for the stack or duct, omitting the center point. Calculate the coefficient of variance (COV, 100 times the standard deviation divided by the mean) using the average velocity for all points in the inner two-thirds of the cross section area (including the centerpoint). Compare the observed COV for each run to the acceptance criterion. The acceptance criterion for the COV is #20% for the inner two-thirds of the stack diameter. Review the datasheets for completeness. Sign and date the datasheets attesting to their validity. Figure D.1. Illustration of Detailed Velocity Traverse Data Sheet | | Site | W420 6" Mo | ndel in 305 l | Ruildina | Run No | VT6May5_ | 1 | | | |---------------|-------------|-------------|---------------|-----------|-------------|------------|--------|--------|--------| | | - | May 5, 1998 | | • | | 74 | | | | | | - | Maughan | | | Stack RH | | - | | | | | _ | 6.328 ir | ٦. | BP (sta | | 992 + 0.94 | | oars | | | St | tack X-Area | 31.5 ir | | | Fan Setting | | | | | | | Elevation | | | | | 0.58 | to: | 5.75 | | | El. above | disturbance | 49.25 ir | ١. | | Center 2/3 | | to: | 7 | | | | Units | fpm | | | | | • | , | | | | - | - | | | | | | | | | Traverse> | | | Ea | st | | | Soi | uth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | Conc. | 1 | 0.50 | 892 | 884 | 932 | 902.7 | 970 | 980 | 950 | 966.7 | | 2 | 0.66 | 909 | 935 | 933 | 925.7 | 955 | 961 | 960 | 958.7 | | 3 | 1.23 | 948 | 912 | 930 | 930.0 | 979 | 1005 | 979 | 987.7 | | 4 | 2.04 | 946 | 961 | 951 | 952.7 | 963 | 951 | 957 | 957.0 | | Center | 3.16 | 955 | 970 | 960 | 961.7 | 978 | 955 | 961 | 964.7 | | 5 | 4.28 | 970 | 990 | 994 | 984.7 | 975 | 967 | 978 | 973.3 | | 6 | 5.10 | 1022 | 991 | 1024 | 1012.3 | 1055 | 1010 | 968 | 1011.0 | | 7 | 5.66 | 971 | 944 | 944 | 953.0 | 969 | 960 | 992 | 973.7 | | 8 | 5.83 | 917 | 890 | 886 | 897.7 | 920 | 873 | 911 | 901.3 | | | L | | We | st | | | No | rth | | | Traverse Ave | erages | > | | | 946.70 | | | | 966.00 | | Average of a | II data | | 956.35 | | | Center 2/3 | E/W | S/N | All | | Upper Limit | 1.3 x mean | | 1243.26 | Max Point | 1012.33 | Mean | 960.00 | 975.14 | 967.57 | | Lower Limit (| 0.7 x mean | | 669.45 | Min Point | 897.67 | Std. Dev. | 30.363 | 18.967 | 25.559 | | | | | | | | COV % | 3.2 | 1.9 | 2.6 | | Average of all data | 956.35 | | Center 2/3 | <u>E/W</u> | <u>S/N</u> | <u>All</u> | |------------------------|-------------------|---------|------------|------------|------------|------------| | Upper Limit 1.3 x mean | 1243.26 Max Point | 1012.33 | Mean | 960.00 | 975.14 | 967.57 | | Lower Limit 0.7 x mean | 669.45 Min Point | 897.67 | Std. Dev. | 30.363 | 18.967 | 25.559 | | | | | COV % | 3.2 | 1.9 | 2.6 | Signature signifying compliance with Procedure EMS-JAG-04 Signature/Date Figure D.2. Illustrative Test Instruction | | Test Instruction | | |----------------------------------|---------------------------------|---| | Project: W420 6" Stack | Date: August 19, 1998 | Work Package: K83017 | | Calibration 28361 | | e e e e e e e e e e e e e e e e e e e | | Tests: Velocity Un | iformity High Flow in W420 | 6" Full-Scale Model Stack | | Staff: David Maughan | | | | Reference Procedures: | | | | 1. Operating Manual for | Solomat Zephyr | | | 2. Test to Determine Un | iformity of Gas Velocity at th | e Elevation of a Sampler Probe, | | Procedure EMS-JAG-04 | | | | Equipment: | | | | 1. W420 6" Full-Scale N | Model Stack, Fan and Fan Spe | ed Controller located
in 305 Bldg. | | 2. Solomat Zephyr and p | oitot tube | | | | | | | Safety Considerations: | | | | Review and observe the appl | icable Numatec Job Hazard A | nalysis for the project | | Instructions: | | | | 1. Assemble the equipm | ent for the velocity uniformit | y test at the ports at the elevation of | | the sampling probe | · | · | | 2. Layout the measurem | ent points with the following | distances from the inside of the | | stack wall: 0.5, 0.66, 1.23, 2.0 | | | | | | ck flow. Repeat each measurement | | twice. | , | • | | 4. Record data on veloci | ty data sheets | | | | nting fixtures and retain assen | nbly for subsequent tests | | Desired Completion Date: 12 | | • | | Approvals: | | | | John Glissmeyer, | project manager | Date | | Test completed by: | | Date: | ## Appendix E Air Velocity Uniformity Data Sheets Site Date Date Date Determine Stack Dia. Glissmeyer and Maughan 23.5 in. Stack X-Area Elevation Distance to disturbance 433.7 in.2 75 inches Run No. VT-1 Fan Configuration Fan Setting Stack Temp Start/End Time Center 2/3 from Points in Center 2/3 Fan No. VT-1 4-fan: EF1, EF4, EF5, EF7 51 Hz 1432-1530 hours 1432-1530 hours 21.34 2 to: 7 Data Files: NA | e to disturbance | 75 inches | | |------------------|-----------|--| | Velocity units | ft/min | | | Traverse> | | | We | est | | | No | rth | | |--------------|------------|--------|------------|--------|--------|--------|--------|--------|--------| | Trial> | | 1 | 1 2 3 Mean | | | 1 | 2 | 3 | Mean | | CorrectLabel | Depth, in. | | Velo | ocity | | | Velo | city | | | 1 | 0.75 | 2044 | 1990 | 1967 | 2000.3 | 1603 | 1611 | 1734 | 1649.3 | | 2 | 2.47 | 2058 | 2067 | 2069 | 2064.7 | 1768 | 1877 | 1825 | 1823.3 | | 3 | 4.56 | 2036 | 2067 | 1941 | 2014.7 | 1849 | 1830 | 1859 | 1846.0 | | 4 | 7.59 | 1892 | 1965 | 1855 | 1904.0 | 1811 | 1723 | 1823 | 1785.7 | | Center | 11.75 | 1868 | 1808 | 1793 | 1823.0 | 1783 | 1892 | 1769 | 1814.7 | | 5 | 15.91 | 1982 | 1875 | 1892 | 1916.3 | 1997 | 1998 | 2070 | 2021.7 | | 6 | 18.94 | 1972 | 2016 | 2009 | 1999.0 | 2193 | 2220 | 2157 | 2190.0 | | 7 | 21.03 | 2096 | 2181 | 2099 | 2125.3 | 2241 | 2235 | 2258 | 2244.7 | | 8 | 22.75 | 1960 | 1978 | 1987 | 1975.0 | 2193 | 2132 | 2174 | 2166.3 | | Averages | > | 1989.8 | 1994.1 | 1956.9 | 1980.3 | 1937.6 | 1946.4 | 1963.2 | 1949.1 | | AII | <u>ft/min</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|---------------|----------------|------------|--------|--------------|------------| | Mean | 1964.7 | | Mean | 1978.1 | 1960.9 | 1969.5 | | Min Point | 1649.3 | -16.1% | Std. Dev. | 103.5 | 191.9 | 148.4 | | Max Point | 2244.7 | 14.3% | COV as % | 5.2 | 9.8 | 7.5 | Flow w/o C-Pt 5973 acfm Vel Avg w/o C-Pt 1983 fpm Finish Start 70.8 Stack temp 72.5 Equipment temp 71.6 75 Ambient temp 70 70.7 Stack static 0.5 0.52 mbars Ambient pressure 986.3 985.8 mbars Total Stack pressure 986.8 986.3 mbars Ambient humidity 38% 36% RH Instuments Used: Pitot #5, 36-in. standard Solmat Zephyr SN 12951472 Cal. Due 7/26/02 | initial trial run to evaluate stack and instrument | |--| | configuration. | | | | | | | | | | | | Site | 291Z1 Model | |-------------------------|--------------| | Date | 18 Oct. 2001 | | Testers | Maughan | | Stack Dia. | 23.5 in. | | Stack X-Area | 433.7 in.2 | | Elevation | | | Distance to disturbance | 75 inches | | Velocity units | ft/min | | Run No. | VT-2 | | | | |----------------------|----------|--------|----------|-------| | Fan Configuration | 4-fan: E | :F1, E | F4, EF5, | EF7 | | Fan Setting | 30 Hz | | | | | Stack Temp | Ę | 52.4 (| leg F | | | Start/End Time | 850 - 94 | 15 hrs | i | | | Center 2/3 from | 2 | 2.16 | to: | 21.34 | | Points in Center 2/3 | | 2 | to: | 7 | | Data Files: | NA | | | | | Traverse> | | | West | | | | No | rth | | |--------------|------------|--------|--------|--------|--------|--------|--------|--------|--------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | CorrectLabel | Depth, in. | | Velo | city | | | Velc | city | | | 1 | 0.75 | 1188 | 1178 | 1126 | 1164.0 | 959 | 1002 | 996 | 985.7 | | 2 | 2.47 | 1212 | 1250 | 1194 | 1218.7 | 1054 | 1101 | 1039 | 1064.7 | | 3 | 4.56 | 1141 | 1213 | 1163 | 1172.3 | 1054 | 1046 | 1014 | 1038.0 | | 4 | 7.59 | 1196 | 1129 | 1104 | 1143.0 | 1045 | 1095 | 1036 | 1058.7 | | Center | 11.75 | 1103 | 1083 | 1050 | 1078.7 | 1055 | 1056 | 1040 | 1050.3 | | 5 | 15.91 | 1097 | 1091 | 1054 | 1080.7 | 1205 | 1211 | 1129 | 1181.7 | | 6 | 18.94 | 1108 | 1199 | 1101 | 1136.0 | 1251 | 1224 | 1237 | 1237.3 | | 7 | 21.03 | 1257 | 1226 | 1221 | 1234.7 | 1350 | 1309 | 1281 | 1313.3 | | 8 | 22.75 | 1068 | 1180 | 1131 | 1126.3 | 1270 | 1201 | 1231 | 1234.0 | | Averages | > | 1152.2 | 1172.1 | 1127.1 | 1150.5 | 1138.1 | 1138.3 | 1111.4 | 1129.3 | | AII | <u>ft/min</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|---------------|----------------|------------|--------|--------------|------------| | Mean | 1139.9 | | Mean | 1152.0 | 1134.9 | 1143.4 | | Min Point | 985.7 | -13.5% | Std. Dev. | 61.2 | 109.4 | 85.6 | | Max Point | 1313.3 | 15.2% | COV as % | 5.3 | 9.6 | 7.5 | Flow w/o C-Pt 3462 acfm Vel Avg w/o C-Pt 1149 fpm Stack temp Equipment temp Ambient pressure Ambient humidity Total Stack pressure Ambient temp Stack static Start Finish 51.8 53 F 66.3 40 48 0.16 0.15 mbars 1000.5 1000.3 mbars 1000.6 1000.4 mbars 58% 47% RH Instuments Used: Pitot #5, 36-in. standard Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Site 291Z1 Model Date 18 Oct. 2001 Testers Glissmeyer/Maughan 23.5 in. Stack Dia. Stack X-Area 433.7 in.2 Elevation Run No. VT-3 Fan Configuration 4-fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 69.5 deg F Start/End Time 1320 - 1405 hrs Center 2/3 from 2.16 to: 21.34 Points in Center 2/3 2 to: Data Files: NA Distance to disturbance 75 inches Velocity units ft/min | Traverse> | | West North | | | No | rth | | | | |--------------|------------|------------|--------|--------|--------|--------|--------|--------|--------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | CorrectLabel | Depth, in. | | Velo | city | | | Velo | city | | | 1 | 0.75 | 1766 | 1906 | 1772 | 1814.7 | 1590 | 1654 | 1635 | 1626.3 | | 2 | 2.47 | 1971 | 2041 | 2063 | 2025.0 | 1848 | 1918 | 1821 | 1862.3 | | 3 | 4.56 | 2035 | 2016 | 2105 | 2052.0 | 1751 | 1869 | 1821 | 1813.7 | | 4 | 7.59 | 1928 | 1922 | 1927 | 1925.7 | 1737 | 1764 | 1725 | 1742.0 | | Center | 11.75 | 1837 | 1827 | 1720 | 1794.7 | 1794 | 1846 | 1764 | 1801.3 | | 5 | 15.91 | 1908 | 1777 | 1869 | 1851.3 | 1944 | 1940 | 1975 | 1953.0 | | 6 | 18.94 | 1909 | 2043 | 2000 | 1984.0 | 2120 | 2100 | 2096 | 2105.3 | | 7 | 21.03 | 2070 | 2147 | 2036 | 2084.3 | 2168 | 2186 | 2273 | 2209.0 | | 8 | 22.75 | 1973 | 1933 | 1998 | 1968.0 | 2128 | 2171 | 2164 | 2154.3 | | Averages | > | 1933.0 | 1956.9 | 1943.3 | 1944.4 | 1897.8 | 1938.7 | 1919.3 | 1918.6 | | AII | <u>ft/min</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|---------------|----------------|------------|--------|--------------|------------| | Mean | 1931.5 | | Mean | 1959.6 | 1926.7 | 1943.1 | | Min Point | 1626.3 | -15.8% | Std. Dev. | 107.3 | 172.7 | 139.2 | | Max Point | 2209.0 | 14.4% | COV as % | 5.5 | 9.0 | 7.2 | Flow w/o C-Pt 5868 acfm Vel Avg w/o C-Pt 1948 fpm Stack temp Equipment temp Ambient temp Stack static Ambient pressure Total Stack pressure Ambient humidity | Start | Finish | | |-------|--------|-------| | 67.1 | 71.9 | F | | 82.4 | 75.7 | F | | 67.4 | 68 | F | | 0.469 | 0.00 | mbars | | 997.6 | 996.2 | mbars | | 998.1 | 996.2 | mbars | | 30% | 37% | RH | Notes: Static P entry 0.469 is in error because a sample line to the sampling probe was connected to the wrong port. The error does not change the pressure correction on the Solomat. Instuments Used: Pitot #5, 36-in. standard Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Site 291Z1 Model Date 10/18/01 Testers Glissmeyer/Maughan Stack Dia. 23.5 in. Stack X-Area Velocity units ft/min 433.7 in.2 Elevation 75 inches Distance to disturbance Run No. VT-4 Fan Configuration 4-fan: EF1, EF4, EF5, EF7 Fan Setting 50 hz Stack Temp 70.0 deg F Start/End Time 1510 - 1550 hours Center 2/3 from 2.16 to: Points in Center 2/3 7 to: Data Files: NA | Traverse> | Traverse> West North | | | | rth | | | | | |--------------|----------------------|--------|--------|--------|--------|--------|--------|--------|--------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | CorrectLabel | Depth, in. | | Veloc | ity | | | Velo | ocity | | | 1 | 0.75 | 1951 | 1728 | 1742 | 1807.0 | 1688 | 1710 | 1639 | 1679.0 | | 2 | 2.47 | 1997 | 2025 | 2001 | 2007.7 | 1764 | 1763 | 1760 | 1762.3 | | 3 | 4.56 | 1995 | 1860 | 1920 | 1925.0 | 1778 | 1757 | 1677 | 1737.3 | | 4 | 7.59 | 1893 | 1856 | 1795 | 1848.0 | 1757 | 1822 | 1679 | 1752.7 | | Center | 11.75 | 1724 | 1684 | 1863 | 1757.0 | 1774 | 1847 | 1764 | 1795.0 | | 5 | 15.91 | 1842 | 1734 | 1893 | 1823.0 | 1955 | 1992 | 1917 | 1954.7 | | 6 | 18.94 | 1874 | 1804 | 1986 | 1888.0 | 2134 | 2109 | 2123 | 2122.0 | | 7 | 21.03 | 1997 | 2007 | 1937 | 1980.3 | 2154 | 2121 | 2121 | 2132.0 | | 8 | 22.75 | 1910 | 2017 | 2019 | 1982.0 | 2124 | 2123 | 2132 | 2126.3 | | Averages | > | 1909.2 | 1857.2 | 1906.2 | 1890.9 | 1903.1 | 1916.0 | 1868.0 | 1895.7 | | AII | <u>ft/min</u> | Dev. from mean | Center 2/3 | West | North | <u>All</u> | |-----------|---------------|----------------|------------|--------|--------|------------| | Mean | 1893.3 | | Mean | 1889.9 | 1893.7 | 1891.8 | | Min Point | 1679.0 | -11.3% | Std. Dev. | 88.7 | 175.1 | 133.4 | | Max Point | 2132.0 | 12.6% | COV as % | 4.7 | 9.2 | 7.0 | Flow w/o C-Pt Vel Avg w/o C-Pt Stack temp Equipment temp Ambient pressure Ambient humidity Total Stack pressure Ambient temp Stack static 5747 acfm 1908 fpm Start Finish 71.9 68 75.7 76.1 F F 68.0 68.7 0.00 0.00 mbars 996.2 995.5 mbars 996.2 995.5 mbars 37% 27% RH Instuments Used: Pitot #5, 36-in. standard
Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: E/W dimension = 23 5/16 inches N/S dimension = 23 9/16 inches Site 291Z1 Model Run No. VT-5 Date 11/13/2001 Fan Configuration Turbine Fans Testers Glissmeyer Fan Setting 60 Hz Stack Dia. 23.5 in. Stack Temp 61.0 deg F Stack X-Area 433.7 in.2 Start/End Time 1011/1100 Elevation N.A. Center 2/3 from 2.16 to: Distance to disturbance Points in Center 2/3 75 inches to: Velocity units ft/min Data Files: NA | Traverse> | | | West North | | | | | | | |--------------|------------|--------|------------|--------|--------|--------|--------|--------|--------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | CorrectLabel | Depth, in. | | Velo | city | | | Velo | city | | | 1 | 0.75 | 1132 | 1327 | 1313 | 1257.3 | 856 | 905 | 946 | 902.3 | | 2 | 2.47 | 1371 | 1448 | 1360 | 1393.0 | 1038 | 1027 | 1043 | 1036.0 | | 3 | 4.56 | 1332 | 1385 | 1318 | 1345.0 | 1062 | 1053 | 1077 | 1064.0 | | 4 | 7.59 | 1251 | 1365 | 1402 | 1339.3 | 1142 | 1073 | 1160 | 1125.0 | | Center | 11.75 | 1300 | 1366 | 1363 | 1343.0 | 1263 | 1320 | 1302 | 1295.0 | | 5 | 15.91 | 1372 | 1319 | 1374 | 1355.0 | 1500 | 1504 | 1470 | 1491.3 | | 6 | 18.94 | 1475 | 1347 | 1462 | 1428.0 | 1578 | 1575 | 1676 | 1609.7 | | 7 | 21.03 | 1537 | 1503 | 1462 | 1500.7 | 1631 | 1668 | 1670 | 1656.3 | | 8 | 22.75 | 1377 | 1425 | 1407 | 1403.0 | 1561 | 1582 | 1461 | 1534.7 | | Averages | > | 1349.7 | 1387.2 | 1384.6 | 1373.8 | 1292.3 | 1300.8 | 1311.7 | 1301.6 | | AII | <u>ft/min</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|---------------|----------------|------------|--------|--------------|------------| | Mean | 1337.7 | | Mean | 1386.3 | 1325.3 | 1355.8 | | Min Point | 902.3 | -32.5% | Std. Dev. | 60.0 | 261.7 | 185.2 | | Max Point | 1656.3 | 23.8% | COV as % | 4.3 | 19.7 | 13.7 | Pitot #5, 36-in. standard Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Instuments Used: Flow w/o C-Pt Vel Avg w/o C-Pt 4036 acfm 1340 fpm Start Finish 57 65 66 76 F 50 F 44 -0.006 -0.01 985.9 985.6 985.9 985.6 Stack temp Equipment temp Ambient temp Stack static mbars Ambient pressure mbars Total Stack pressure mbars 84% 70% RH Ambient humidity | | 1800 | |---|-----------| | | 1600 | | | 1400 | | | 1200 | | | 1000 | | - | 800 | | - | 600 | | - | 400 | | - | 200 / S7 | | _ | SS S West | | - | North | | | | Notes: | | | \ | /ELOCITY T | RAVERSE [| DATA FORM | 1 | | | | |----------------------|---------------|---------------|------------|--------------------------------|--------------|---------------|-------------|------------|-----------| | Site 291Z1 Model | | | | | Run No. VT-6 | | | • | | | Date 11/13/2001 | | | Fan C | Fan Configuration Turbine Fans | | | | | | | Testers Glissmeyer | | | | Fan Setting | | | 1 | | | | _ | Stack Dia. | | | | Stack Temp | | deg F | • | | | S | tack X-Area | 433.7 | in.2 | | rt/End Time | | | • | | | | Elevation | | | | ter 2/3 from | | to: | 21.34 | | | Distance to | | | inches | Points in | n Center 2/3 | | to: | 7 | | | V | elocity units | <u>ft/min</u> | | | Data Files: | | | | | | _ | | f | | | | 1st | | | | | Traverse> | | | We | | | l . | | orth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mear | | CorrectLabel | Depth, in. | | Velo | | | | Velo | | | | 1 | 0.75 | 1292 | 1245 | 1345 | 1294.0 | | 927 | 999 | 956.7 | | 2 | 2.47 | 1366 | 1348 | 1391 | 1368.3 | | 1108 | 1110 | 1065.0 | | 3 | 4.56 | 1206 | 1318 | 1277 | 1267.0 | | 1142 | 1198 | 1122.3 | | 4 | 7.59 | 1302 | 1307 | 1263 | 1290.7 | | 1196 | 1183 | 1201.0 | | Center | 11.75 | 1313 | 1323 | 1310 | 1315.3 | | 1201 | 1334 | 1300.3 | | 5 | 15.91 | 1402 | 1378 | 1409 | 1396.3 | | 1593 | 1487 | 1510.0 | | 6 | 18.94 | 1433 | 1508 | 1535 | 1492.0 | | 1615 | 1618 | 1592.7 | | 7 | 21.03 | 1463 | 1442 | 1484 | 1463.0 | | 1659 | 1626 | 1637.7 | | 8 | 22.75 | • | 1323 | 1202 | 1297.0 | | 1438 | 1425 | 1460.0 | | Averages | > | 1349.2 | 1354.7 | 1357.3 | 1353.7 | 1297.6 | 1319.9 | 1331.1 | 1316.2 | | | | F | | | | T | | | | | | | AII | ft/min | Dev. | from mean | | West | | <u>Al</u> | | | | Mean | 1335.0 | | | Mean | 1370.4 | 1347.0 | 1358.7 | | | | Min Point | 956.7 | | | Std. Dev. | 85.8 | 232.7 | 168.9 | | | | Max Point | 1637.7 | | | COV as % | 6.3 | 17.3 | 12.4 | | | w w/o C-Pt | | | | Instuments | | | | | | Vel Av | g w/o C-Pt | | • | | | -in. standard | | | | | | | Start | Finish | , | Solmat Zep | hyr SN 12951 | 472 Cal. Du | ie 7/26/02 | | | Stack temp | | 65 | _ | F | | | | | | | Equipment to | • | 64 | | F | | | | | | | Ambient tem | р | 58 | | F | | | | | | | Stack static | | -0.002 | | mbars | 1800 | | | f. | | | Ambient pres | | 985.5 | | mbars | 1600 | | | | | | Total Stack pressure | | 985.5 | | mbars | | | | | | | Ambient hum | nidity | 51% | 44% | RH | 1400 | | | ، المالة | | | | | | | | 1200 | | | | | | Notes: | | | | 1000 | 800 | | | | | | | | | | | 600 | | | | | | | | | | | 400 | | | | | | | | | | | | ╱╱╜╟ | | 4 4 4 | S9 | North | | | , | VELOCITY T | RAVERSE I | DATA FORM | 1 | | | | | |-------------------------|------------|---------|----------------|----------------------|-------------------|-------------|-------------|-----------|--------|--| | | | Run No. | VT-7 | | _ | | | | | | | Date 11/26/01 | | | | Fan C | onfiguration | Turbine Fai | ns, 30 DEGF | REES EAST | PORT | | | Testers Glissmeyer | | | | | Fan Setting 60 Hz | | | | | | | | Stack Dia. | 23.5 | in. | | Stack Temp | | 55.5 deg F | | | | | Stack X-Area | | 433.7 | in.2 | Start/End Time | | 1430/1515 | | • | | | | Elevation N.A. | | | | Cer | iter 2/3 from | 2.16 | to: | 21.34 | | | | Distance to disturbance | | | inches | Points in Center 2/3 | | 2 | to: | 7 | | | | Velocity units ft/min | | | Data Files: NA | | | | | | | | | | - | 1st | | | | | | | | | | Traverse> | | | We | est | | North | | | | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | | CorrectLabel | Depth, in. | | Velo | city | | | Vel | ocity | | | | 1 | 0.75 | 1195 | 1219 | 1207 | 1207.0 | 1082 | 1074 | 995 | 1050.3 | | | 2 | 2.47 | 1281 | 1280 | 1340 | 1300.3 | 1049 | 1090 | 1007 | 1048.7 | | | 3 | 4.56 | 1291 | 1331 | 1290 | 1304.0 | 1088 | 1036 | 1129 | 1084.3 | | | 4 | 7.59 | 1282 | 1297 | 1367 | 1315.3 | 1212 | 1216 | 1170 | 1199.3 | | | | | | | | | | | | | | 1371 1459 1621 1596 1245 1388.4 | AII | ft/min | Dev. from mean | Center 2/3 | West | North | All | |-----------|--------|----------------|------------|--------|--------|--------| | Mean | 1351.9 | Bov. Hom Moun | Mean | 1407.7 | 1339.1 | 1373.4 | | Min Point | 1048.7 | -22.4% | Std. Dev. | 122.2 | 239.5 | 186.1 | | Max Point | 1622.0 | 20.0% | COV as % | 8.7 | 17.9 | 13.5 | Instuments Used: Pitot #5, 36-in. standard 1363.7 1418.7 1568.0 1584.0 1244.0 1367.2 1313 1548 1610 1657 1632 Solmat Zephyr SN 12951472 Cal. Due 7/26/02 1354.6 1369 1475 1583 1619 1602 1340.4 1263 1504 1594 1590 1579 1314.6 1315.0 1509.0 1595.7 1622.0 1604.3 1336.5 Max Point Flow w/o C-Pt 4077 acfm Vel Avg w/o C-Pt 1353 fpm 11.75 15.91 18.94 21.03 22.75 1352 1366 1519 1546 1326 1350.9 1368 1431 1564 1610 1161 1362.3 Center 5 6 7 8 Averages -----> Stack temp Notes: Equipment temp Start Finish 55 56 68 63 | Ambient temp | 47 | 46 | F | |----------------------|--------|--------|-------| | Stack static | 0.017 | -0.016 | mbars | | Ambient pressure | 1000.5 | 1000.9 | mbars | | Total Stack pressure | 1000.5 | 1000.9 | mbars | | Ambient humidity | 63% | 59% | RH | | | | | - | | | | | | 1800-1600 1400 1200 1000 800 600 400 S9 S7 200 S5 S West North | | Site | 291Z1 Main | Stack | _ | Run No. | VT-MS | | | | |---------------------|---------------|---------------------------|-------------------------------------|--------------|----------------------------------|---------------------------------|----------------------------|--------------------------|----------------------------------| | Date 12/19/01 | | | Fan C | onfiguration | nfiguration 30 DEGREES EAST PORT | | | | | | | Testers | Carrick | | | Fan Setting | EF1,EF4,EF | 6,EF7 | | | | | Stack Dia. | 189.75 | | | Stack Temp | | deg F | | | | S | tack X-Area | 28278.3 | | | rt/End Time | | | | | | | Elevation | 50 | | | ter 2/3 from | 17.41 | | 172.34 | | | Distance to | | 54 | ft | Points in | n Center 2/3 | 2 | to: | 7 | | | V | elocity units | | | | Data Files: | NA | | | | | - | | 1st | 14/ | 1 | | | NI. | .0. | 1 | | Traverse>
Trial> | | 1 | We | | Mean | 1 | No | | Moon | | CorrectLabel | Depth, in. | 1 | Velo | | ivieari | 1 | Velo | 3
ocity | Mean | | 1 | 6.00 | | VEIC | City | #DIV/0! | 1328 | 1328 | 1328 | 1328.0 | | 2 | 19.88 | | | | #DIV/0! | 1602 | 1602 | 1499 | 1567.7 | | 3 | 36.63 | | | | #DIV/0! | 1551 | 1551 | 1551 | 1551.0 | | 4 | 61.00 | | | | #DIV/0! | 1602 | 1602 | 1602 | 1602.0 | | Center | 94.50 | 0 | | | 0.0 | 1746 | 1746 | 1699 | 1730.3 | | 5 | 128.00 | | | | #DIV/0! | 2042 | 2003 | 2003 | 2016.0 | | 6 | 152.38 | | | | #DIV/0! | 1962 | 2003 | 1962 | 1975.7 | | 7 | 169.12 | | | | #DIV/0! | 2081 | 2081 | 2081 | 2081.0 | | 8 | 183.00 | | | | #DIV/0! | 1835 | 1835 | 1835 | 1835.0 | | Averages | > | 0.0 | #DIV/0! | #DIV/0! | #DIV/0! | 1749.9 | 1750.1 | 1728.9 | 1743.0 | | | | AII Mean Min Point | <u>ft/min</u>
#DIV/0!
#DIV/0! | <u>Dev.</u> | from mean | Center 2/3
Mean
Std. Dev. | West
#DIV/0!
#DIV/0! | North
1789.1
229.4 | <u>All</u>
#DIV/0!
#DIV/0! | | | | Max Point | #DIV/0! | | #DIV/0!
#DIV/0! | COV as % | #DIV/0!
#DIV/0! | 12.8 | #DIV/0! | | Flo | w w/o C-Pt | | acfm | | Instuments | | #DIV/0: | 12.0 | #DIV/0: | | | g w/o C-Pt | #DIV/0! | fpm | | | occu. | | | | | | 3 | Start | Finish | - | | | | | | | Stack temp | | 73 | 73 | F | | | | | | | Equipment te | emp | | | F | | | | | | | Ambient tem | p | | | F | | | | | | | Stack static | | 0.130 | | IN WG | 2500 | | | | | | Ambient pres | sure | | | mbars | | | | | | | Total Stack p | ressure | | | mbars | 2000 | | П | | | | Ambient hum | idity | 29% | | RH | 2000 | | | | | | Notes: | | | | | 1500 | | | | | | | | | | |
500- | North | | | \$9
\$7
\$5
\$ West | | | | | | | | INOLUI | | | | | | Site | 291Z1 Main | Stack | | Run No. | VT-MS | | | | |---------------|---------------|------------|---------|---------|----------------------------------|---------------|-------------|---------------|---------| | | Date | | | | Configuration 30 DEGREES EAST PO | | | RT | | | | | | | | - | EF1,EF4,EF | | | | | | Stack Dia. | | in . | • | Stack Temp | | deg F | | | | S | stack X-Area | | | - | rt/End Time | | | | | | Elevation | | | ft | • | ter 2/3 from | | to: | 172.34 | | | Distance to | disturbance | | ft | - | Center 2/3 | | to: | 13 | | | | elocity units | | | | Data Files: | | | 10 | | | • | clouity unito | 1st | | | Data i iico. | 101 | | | | | Traverse> | | 100 | We | est | | | No | rth | | | Trial> | | 1 | | | Mean | 1 | 2 | 3 | Mear | | CorrectLabel | Depth, in. | '
 | Velo | | WCarr | | Velo | | IVICUI | | 1 | 3.00 | | Veic | l | #DIV/0! | 1266 | 1266 | 1266 | 1266.0 | | 2 | 9.00 | | | | #DIV/0! | 1444 | 1444 | 1499 | 1462.3 | | 3 | 16.00 | | | | #DIV/0! | 1499 | 1499 | 1551 | 1516.3 | | | | | | | #DIV/0! | | | | | | 4 | 25.38 | | | | | 1602 | 1551 | 1551 | 1568.0 | | 5 | 32.00 | | | | #DIV/0! | 1551 | 1602 | 1602 | 1585.0 | | 6 | 41.62 | | | | #DIV/0! | 1551 | 1602 | 1651 | 1601.3 | | 7 | 53.50 | | | | #DIV/0! | 1551 | 1602 | 1551 | 1568.0 | | 8 | 70.88 | | | | #DIV/0! | 1602 | 1602 | 1602 | 1602.0 | | Center | 94.50 | |) | | 0.0 | | 1746 | 1746 | 1746.0 | | 9 | 118.12 | | | | #DIV/0! | 1921 | 1921 | 1921 | 1921.0 | | 10 | 135.50 | | | | #DIV/0! | 1921 | 1962 | 1921 | 1934.7 | | 11 | 147.38 | | | | #DIV/0! | 1921 | 2003 | 1962 | 1962.0 | | 12 | 157.00 | | | | #DIV/0! | 2003 | 2003 | 2003 | 2003.0 | | 13 | 165.38 | | | | #DIV/0! | 2081 | 2003 | 2042 | 2042.0 | | 14 | 173.00 | | | | #DIV/0! | 2003 | 2042 | 2003 | 2016.0 | | 15 | 180.00 | | | | #DIV/0! | 1921 | 1921 | 1921 | 1921.0 | | 16 | 186.00 | | | | #DIV/0! | 1651 | 1651 | 1651 | 1651.0 | | Averages | > | 0.0 | #DIV/0! | #DIV/0! | #DIV/0! | 1719.6 | 1730.6 | 1731.9 | 1727.4 | | | | | | | | | | | | | | | AII | ft/min | Dev. | from mean | Center 2/3 | West | <u>North</u> | Al | | | | Mean | #DIV/0! | | | Mean | #DIV/0! | 1775.7 | #DIV/0! | | | | Min Point | #DIV/0! | | #DIV/0! | Std. Dev. | #DIV/0! | 196.9 | #DIV/0! | | | | Max Point | #DIV/0! | | #DIV/0! | COV as % | #DIV/0! | 11.1 | #DIV/0! | | Flo | w w/o C-Pt | #DIV/0! | acfm | | Instuments | | | • | | | Vel Av | g w/o C-Pt | #DIV/0! | fpm | | Pitot #5, 36 | -in. standard | | | | | | · · | Start | Finish | • | | hyr SN 12951 | 472 Cal. Du | e 7/26/02 | | | Stack temp | | 73 | 73 |]F | | , | | | | | Equipment te | emp | | | F . | | | | | | | Ambient tem | | | | İF | | | | | | | Stack static | | 0.130 | | in wg | 2500 | | | | | | Ambient pres | ssure | 29.4 | | in Hg | | / | | _ | | | Total Stack p | | | | mbars | | | ے ا | a ll h | | | Ambient hun | | 29% | | RH | 2000 | | | | | | unbicht nan | ilaity | 2070 | |] | | | | | | | | | | | | 1500 | / / | | | | | Notes: | | | | | 1000 | | | | | | Notes. | | | | | | | | | | | | | | | | 1000- | 500 | | , e e | | | | | | | | | | | | | 2 | | | | | | | | - 60 | | | 3 | | | | | | | 07 | | | | West | | | | | | | | North | | | | | | | | | | 1 | 1401111 | | | | # Appendix F Angular Flow Testing Procedure ## F.1 Purpose The performance of new stack sampling systems must be shown to satisfy the requirements of 40 CFR 61, Subpart H, "National Emission standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities." This regulation governs portions of the design and implementation of effluent air sampling. The stack sampler performance is adequately characterized when potential contaminants in the effluent are of a uniform concentration at the sampling plane and line losses are within acceptable limits. (The sampling plane is the cross section of the stack or duct where the sampling nozzle inlet is located.) Uniformity of contaminant concentration is highly unlikely where the mean angle of the gas velocity throughout the cross section of the stack or duct is significantly non-zero. This condition would also mean that the air velocity approaches the sampling nozzle at an unacceptable angle, degrading the performance of the nozzle. This procedure provides the means to determine the mean flow angle, and is performed prior to measurements of contaminant uniformity. This procedure is performed after the range of gas flow conditions is established. Other associated procedures generally follow and address uniformity of flow and of gas and aerosol contaminants. ## F.2 Applicability This procedure can be used in the field or on modeled stacks and ducts to determine the angle of the air velocity relative to the axis of the duct or stack. The angle measured is the roll angle. This should be determined at the sampling plane. The tests are applicable within the following constraints: - The operating limits of the air velocity measurement device used are observed. - The air velocity sensor element does not occupy more than a few percent of the cross-sectional area in the plane of the element. This procedure may need to be repeated if there are changes made in the configuration of the ventilation system. If the system under test operates within a limited range of airflow that does not change more than \pm 25%, this procedure is usually conducted once at the middle of the range. If the flow varies more, the procedure is performed at least at the extremes of flow. ## **F.3 Prerequisites and Conditions** Conditions and concerns that must be satisfied prior to performing this procedure are listed below: - The job-hazards analysis for the work area must be prepared and followed. - Safety glasses, hard toed or substantial shoes may be required in the work areas. - Scaffold user training may be required to access the sampling ports of the stack. - A ventilation flow control device must be installed and means available for its adjustment. - Air velocity measurement equipment must be within calibration. - The test instruction must be read and understood. #### F.4 Precautions and Limitations Access to the test ports may require the use of ladders, scaffolding or manlifts, which may necessitate special training for sampling personnel and any observers. The training requirements will be indicated in the job hazard analysis. ## F.5 Equipment Used for Measurements The following are essential items of equipment: - A Type-S pitot tube with sufficient length to reach across the diameter of the test stack, - Slant tube or calibrated electronic manometer to indicate when the differential pressure reading of the pitot tube is about zero, - Device for measuring the pitot tube angle at traverse points (e.g., a protractor level with good angle resolution). (Note: A three dimensional velocity probe capable of measuring both pitch and yaw angles of gas flow is also acceptable provided that modifications in the method outlined below are made), - Tape or template to mark insertion depths on the pitot tube, - Velocity sensor to check the stack airflow, - Means to obtain temperature and barometric pressure for any corrections needed for the current test conditions, - Platform, ladders, or manlifts as needed to support equipment and to access the test ports, - Fittings to limit leakage around the pitot tube and to stabilize the tube so that it can be positioned repeatedly in the test stack at the same location. Further details on specific equipment for the job are provided in the Test Instruction. The test method is based on 40 CFR 60, Appendix A, Method 1, Section 2.4, "Verification of the Absence of Cyclonic Flow." The measurement instrumentation may be either the type used in Method 1, or another measurement device designed for measuring the angle of the velocity vector at discrete points. The user should be aware that different devices may give different readings. ## F.6 Work Instructions for Setup, Measurements, and Data Reduction Job specific instructions given in the Test Instruction, illustrated in Exhibit A, will provide details and operating parameters necessary to perform this procedure. Prior to determination of flow angles, measurements should be made to assess whether the stack velocity flow is within normal limits. #### **Preliminary Steps:** Verify that the interior dimensions of the stack or duct at the measurement locations agree with those used in calculating the grid of measurement points given in the test instruction or data sheet. **Note.** The grid of measurement points is calculated in accordance with 40 CFR 60, Appendix A, Method 1. A centerpoint is included as a common reference and for graphical purposes. The layout design divides the area of the sampling plane so that each point represents approximately an equal-sized area Provide essential supplies at the sampling location. (S-Type pitot tube, manometer, tubing, fittings to adapt the sensor to the test ports, marking pens, data sheets, writing and sensor supporting platforms). <u>Verify that the ventilation flow control device is capable of the flow control settings given in the Test Instruction.</u> Prepare a data sheet for the measurement traverse. See illustration in Exhibit B. Label the columns of traverse data by the direction of the traverse. For example, if the first reading is closest to the east port, and the last reading is closest to the west port, then label the traverse "east-west". Mark the Type-S pitot tube to indicate the insertion depth for each point in the measurement grid. <u>Set the stack flow control per the test instruction. (Use a velocity or flow sensor to verify that correct flow has been achieved.)</u> **Note.** Flow verification can be based on a single point velocity reading. The single point can be the same one determined in the stack flow controller calibration in Procedure EMS-JAG-03. The barometric pressure, relative
humidity, stack temperature and static pressure values may be needed to convert the velocity sensor readings to velocity units. # <u>Insert the Type-S pitot tube in the stack or duct, seal the opening around it,</u> and check for smooth operation of the pitot tube. **Note.** Good measurements are dependent upon making small repeatable rotations of the pitot tube in the available fittings. ### Establish a convention for representing the angular direction of flow. **Note.** If an inclined manometer is used, connect the flexible tubes between the connectors on the pitot tube and the manometer so that rotating the pitot tube assembly clockwise drives the meniscus to the right, i.e., to higher positive numbers. Attach a circular protractor to the pitot tube near the tubing connectors. Generally the protractor hangs below the pitot tubes. When the parallel tubes are in horizontal position, the protractor should indicate zero degrees. If the tubing assembly is rotated clockwise, the resulting counter-clockwise movement of the angle indicator produces an angle that is read as a positive # Position the inclined manometer on a stable platform and level the device using the spirit level. **Note**: Movement on the test platform may affect the manometer level. It should be checked frequently. Adjustments can be made at any time when the pitot tube is moved to the next position, but not during readings at any single point # Connect the flexible tubes to the inclined manometer but disconnect them from the pitot tube. Increase or decrease the red oil level in the inclined portion of the manometer to zero the meniscus. (This is done using a finger-adjustable screw at the base of the manometer.) #### Reconnect the flexible tubes to the pitot tube. ### **Angular Flow Measurements** Verify that the directional orientations and the numbered measurement positions are consistent with the data sheet. Measure and record, on the data sheet, the angular reading at each measurement point in succession. If the readout device has an averaging feature, record the average of a series of several readings. **Note:** Each test relies on one repetition for each measurement point in each traverse direction, repeated three times. The repeats are made as three separate runs and not as three consecutive measurements at each point. The readings may be erratic for some flow conditions and at some traverse positions. Care should be taken to approach these variable readings from both higher and lower angles to obtain the most accurate equilibrium reading. ### Repeat Step 6.3.3. Compare the results in Step 6.3.4 with those of 6.3.3. If the measurements are not highly reproducible, repeat Step 6.3.3 again. Calculate the absolute average air-flow angle for each measurement point. Calculate the average absolute flow angle for all measurement points. Note: The acceptance criterion is that the average flow angle not exceed 20 Review the datasheets for completeness. Sign and date the datasheets attesting to their validity. **Figure F.1. Illustrative Test Instruction** | | Test Instruction | | | | | | |--|-----------------------------------|-----------------------------------|--|--|--|--| | Project: W420 6" Stack | Date: August 19, 1998 | Work Package: K83017 | | | | | | Calibration 28361 | | | | | | | | Tests: Flow An | igle at High Flow in W420 6" | Full-Scale Model Stack | | | | | | Staff: David Maughan | | | | | | | | Reference Procedures: | | | | | | | | 1. Operating Manual for | r Solomat Zephyr | | | | | | | 2. Test to Determine Flo | ow Angle at the Elevation of a | Sampler Probe, Procedure EMS- | | | | | | JAG-05 | | | | | | | | Equipment: | | | | | | | | 1. W420 6" Full-Scale Model Stack, Fan and Fan Speed Controller located in 305 Bldg. | | | | | | | | 2. S-type Pitot Tube, sla | ant tube or electronic manome | ter, and Protractor Level | | | | | | S-f-t- Ci 1ti | | | | | | | | Safety Considerations: | : | | | | | | | Instructions: | icable Numatec Job Hazard A | analysis for the project | | | | | | | ant for the flow angle test at t | he parts at the elevation of the | | | | | | sampling probe. | ient for the flow angle test at t | the ports at the elevation of the | | | | | | 1 01 | ant points with the following | distances from the inside of the | | | | | | | 04, 3.16, 4.28, 5.10, 5.66, 5.8 | | | | | | | | | flow. Repeat each measurement | | | | | | twice. | ii (400 ciiii) extreme or stack | now. Repeat each measurement | | | | | | 4. Record the data on flo | ow angle data sheets | | | | | | | | nting fixtures and retain asser | nbly for subsequent tests | | | | | | Desired Completion Date: 12 | | | | | | | | _ | -, -, - | | | | | | | Approvals: | | D | | | | | | John Glissmeyer, | project manager | Date | | | | | | Test completed by: | | Date: | | | | | Figure F.2. Illustration of Flow Angle Data Sheet | | | 6-C-5 FLC
Bldg. 305 | OW ANGLE | E at High ar | nd Low Av
Run No. | erage Flo | w Rates | | |--------------------------|---------------|-------------------------------|-------------------------------|----------------|----------------------|---------------|-------------|------------| | | Date | | <u>.</u> 8 | S | Stack Temp | | deg. F | | | | Tester | | | • | Stack RH | | percent | | | | Stack Dia. | 12 | in | • | Baro Press | | mbar | | | Sta | ack X-Area | 113.1 | in2 | ı | Fan Setting | | Hz | | | | Elevation | | ft | Fai | Fan input port | | • | | | El. above o | disturbance | | in | Flowrate (pi | | | and | | | Input a | air filtered? | | Y or N | | g. Flowrate | | cfm at cent | erline | | | • | | - | | Units | degrees (c | lockwise > | oos. nos.) | | Traverse> | . | | East | | | South | | ı | | Trial> | | 1 | 2 | 3 | 1 | 2 | 3 | İ | | <u>Point</u> | Depth, in. | deg. cw | deg. cw | deg. cw | deg. cw | deg. cw | deg. cw | İ | | 1 | 0.50 | | | | | | | İ | | 2 | 0.80 | | | | | | | ı | | 3 | 1.42 | | | | | | | ĺ | | 4 | 2.12 | | | | | | | ĺ | | 5 | 3.00 | | | | | | | ı | | 6 | 4.27 | | | | | | | ĺ | | CenterPt. | 6.00 | | | | | | | ı | | 7 | 7.77 | | | | | | | ĺ | | 8 | 9.00 | | | | | | | ı | | 9 | 9.88 | | | | | | | ı | | 10 | 10.58 | | | | | | | ı | | 11 | 11.20 | | | | | | | ı | | 12 | 11.50 | | | | | | | ı | | | _ | | West | | | North | | <u>All</u> | | Absolute Av
all data: | verage of | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | an data. | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Instument | | | | | | | Cal | Exp. Date: | | | | | | le ends, 24-i | | ıgth. | | NA | | | | | | ter with red g | | | | | | | | | ig tubes ope
rcular protra | n to room atr | mosphere). | | | | | Notes: | 20 aog | .р с с с с. | | | | | | | | | similar hose | connection | ns between t | he manomet | er and pitot | tube, rotatii | na | | | | | | | neniscus to th | _ | | | | | Signature s | ignifies com | ipliance wit | h Procedure | EMS-JAG-0 |)5 | | | | | Signature/d | late | | | | | | | | # Appendix G Angular Flow Data Sheets and Plots #### FLOW ANGLE DATA FORM Site 291Z1 Model Date 10/19/02 Tester Maughan Stack Dia. 23.5 Stack X-Area in2 433.7 Elevation ft Distance to disturbance 75 in Run No. FA-1 Fan Setting 50 Hz Fan configuration 4-fan: EF1, EF4, EF5, EF7, 15 deg port Approx. stack flow ~5860 Units degrees (clockwise > pos. nos.) 992.4 mb 57% RH 55 F | Traverse> | | | W | est | | North | | | | |---------------|---------------|---------|---------|---------|------|---------|---------|--------------|------| | Trial> | | 1 | 2 | 3 | | 1 | 2 | 3 | | | Point | Depth, in. | deg. cw | deg. cw | deg. cw | Avg. | deg. cw | deg. cw | deg. cw | Avg. | | 1 | 0.75 | 7 | 4 | 6 | 5.7 | 2 | 2 | 4 | 2.7 | | 2 | 2.47 | 4 | 5 | 4 | 4.3 | -1 | 1 | 0 | 0.0 | | 3 | 4.56 | -2 | 0 | 1 | -0.3 | -2 | -1 | -2 | -1.7 | | 4 | 7.59 | -2 | -2 | -3 | -2.3 | -3 | -4 | -3 | -3.3 | | Center | 11.75 | -1 | 0 | -1 | -0.7 | 0 | -1 | -1 | -0.7 | | 5 | 15.91 | 0 | -1 | -1 | -0.7 | -1 | -1 | -1 | -1.0 | | 6 | 18.94 | -1 | -1 | -2 | -1.3 | -3 | -2 | -2 | -2.3 | | 7 | 21.03 | -2 | -3 | -2 | -2.3 | -3 | -2 | -1 | -2.0 | | 8 | 22.75 | -2 | -2 | -2 | -2.0 | -2 | -1 | -1 | -1.3 | | Mean of abs | solute values | 2.3 | 2.0 | 2.4 | | 1.9 | 1.7 | 1.7 | | | w/o points by | wall: | 1.7 | 1.7 | 2.0 | | 1.9 | 1.7 | 1.4 | | | • | | | | | | | | all | 2.0 | | Instuments | Used: | | | Notes: | | | | w/o wall pts | 1.7 | S-type pitot Notes: To assure similar hose connections between the manometer and pitot tube, rotating the pitot tube assembly clockwise drives the S/N 14591 meniscus to the right (to higher pos. numbers). Stanley protractor level Prot-1 Manometer Man-1 Pitot-2 36 inch Manometer Cal. Due July 25, 2002 #### FLOW ANGLE DATA FORM Site 291Z1 Model Date 11/26/01 Tester Glissmeyer Stack Dia. 23.5 in Stack X-Area 433.7 in2 Elevation NA ft Distance to disturbance 75 in Run No. FA-2 Fan Setting 60 Hz Fan configuration 2 Turbine fan, 15 degree port Approx. stack flow cfm Units degrees (clockwise > pos. nos.) 1st | Traverse> | | | W | est | | | No | rth | | |---------------|---|---------|---------|---------|------|---------|---------|---------|------| | Trial> | | 1 | 2 | 3 | | 1 | 2 | 3 | | | Point | Depth, in. | deg. cw | deg. cw | deg. cw | Avg. | deg. cw | deg. cw | deg. cw | Avg. | | 1 | 0.75 | -3 | -3 | -3 | -3.0 | 0 | -1 | 0 | -0.3 | | 2 | 2.47 | 4 | 4 | 3 | 3.7 | 0 | 0 | -1 | -0.3 | | 3 | 4.56 | 0 | 0 | 0 | 0.0 | -3 | -2 | -1 | -2.0 | | 4 | 7.59 | -1 | 1 | -1 | -0.3 | -6 | -6 | -4 | -5.3 | | Center | 11.75 | 1 | -2 | 1 | 0.0 | -4 | -3 | -3 | -3.3 | | 5 | 15.91 | -1 | 0 | 0 | -0.3 | -3 | -3 | -2 | -2.7 | | 6 | 18.94 | 0 | -1 | -1 | -0.7 | -3 | -1 | -2 | -2.0 | | 7 | 21.03 | -1 | -2 | -3 | -2.0 | -1 | -1 | -1 | -1.0 | | 8 | 22.75 | 0 | -2 | -3 | -1.7 | -2 | -2 | -1 | -1.7 | | Mean of abs | an of absolute values 1.2 1.7 1.7 2.4 2.1 | | 2.1 | 1.7 | - | | | | | | w/o points by | / wall: | 1.1 | 1.4 | 1.3 | | 2.9 | 2.3 |
2.0 | | | | | | | | | | | all | 1.8 | Instuments Used: Notes: w/o wall pts 1.8 S-type pitot Stanley protractor level Manometer Pitot-2 36 inch Prot-1 Man-1 S/N 14591 To assure similar hose connections between the manometer and pitot tube, rotating the pitot tube assembly clockwise drives the meniscus to the right (to higher pos. numbers). Manometer Cal. Due July 25, 2002 #### FLOW ANGLE DATA FORM Site 291Z1 Model Date 11/26/01 Tester Glissmeyer Stack Dia. 23.5 in Stack X-Area 433.7 in2 Elevation NA ft Distance to disturbance 75 in Run No. FA-3 Fan Setting 60 Hz Fan configuration 2 Turbine fan, 30 degree port Approx. stack flow cfm Units degrees (clockwise > pos. nos.) 1st | Traverse> | | | W | est | | | No | rth | | |---------------|---------------|---------|---------|---------|------|---------|---------|---------|--------| | Trial> | | 1 | 2 | 3 | | 1 | 2 | 3 | | | Point | Depth, in. | deg. cw | deg. cw | deg. cw | Avg. | deg. cw | deg. cw | deg. cw | Avg. | | 1 | 0.75 | -1 | 2 | 1 | 0.7 | -11 | -12 | -8 | -10.3 | | 2 | 2.47 | -2 | 3 | 2 | 1.0 | -9 | -12 | -11 | -10.7 | | 3 | 4.56 | -3 | -1 | 2 | -0.7 | -7 | -10 | -9 | -8.7 | | 4 | 7.59 | -3 | -1 | 0 | -1.3 | -9 | -8 | -8 | -8.3 | | Center | 11.75 | -2 | -1 | -1 | -1.3 | -5 | -7 | -6 | -6.0 | | 5 | 15.91 | -2 | -1 | -1 | -1.3 | -3 | -4 | -6 | -4.3 | | 6 | 18.94 | -2 | -2 | -1 | -1.7 | -2 | -3 | -5 | -3.3 | | 7 | 21.03 | -2 | -1 | -1 | -1.3 | -2 | -1 | -4 | -2.3 | | 8 | 22.75 | -2 | -1 | -2 | -1.7 | -2 | -2 | -2 | -2.0 | | Mean of ab | solute values | 2.1 | 1.4 | 1.2 | | 5.6 | 6.6 | 6.6 | | | w/o points by | / wall: | 2.3 | 1.4 | 1.1 | | 5.3 | 6.4 | 7.0 | | | • | | | | | | | | а | II 3.9 | Instuments Used: Notes: all 3.9 w/o wall pts 3.9 S-type pitot Pitot-2 36 inch Stanley protractor level Prot-1 Manometer Man-1 S/N 14591 between the manometer and pitot tube, rotating the pitot tube assembly clockwise drives the meniscus to the right (to higher pos. numbers). To assure similar hose connections Manometer Cal. Due July 25, 2002 # Appendix H Tracer Gas Uniformity Testing Procedure ## H.1 Purpose The performance of new stack sampling systems must be shown to satisfy the requirements of 40 CFR 61, Subpart H, "National Emission standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities." This regulation governs portions of the design and implementation of effluent air sampling. The stack sampler performance is adequately characterized when potential contaminants in the effluent are of a uniform concentration at the sampling location (plane), and line losses are within acceptable limits. This procedure determines whether the concentration of gaseous contaminants is uniformly distributed in the area of the sampling probe. Other procedures address flow angle, uniformity of gas velocity, and uniformity of particulate contaminants. A contaminant concentration that is uniform at the sampling plane enables the extraction of samples that represent the true emission concentration. The uniformity is expressed as the variability of the measurements about the mean. This is expressed using the relative coefficient of variance (COV), which is the standard deviation divided by the mean and expressed as a percentage. The lower the COV value, the more uniform the gas concentration. The acceptance criterion is that the COV of the measured gas concentrations be # 20% across the center two-thirds of the area of the stack. Furthermore, the average concentration measured at any point cannot differ from the mean of all points by more than 30%. ## **H.2** Applicability This procedure can be used in the field or on modeled stacks to determine whether air-sampling probes can collect representative samples under normal operations. The tests are applicable to effluent stacks or ducts within the following constraints: - The tracer gas tests are generally limited to stacks with flowrates greater than 50 cubic feet per minute range. The upper bound of flowrate is determined by the sensitivity of the gas analyzer, the background reading for the tracer gas, and the availability of the tracer. - Environmental constraints the gas analyzer will require the use of a controlled temperature environment to maintain the equipment above 55 degrees Fahrenheit. # **H.3 Prerequisites and Conditions** Conditions and concerns that must be satisfied before sampling are listed below: - Safety glasses and hard toed or substantial shoes are required in the work areas. - Properly constructed and inspected work platforms may be needed to access the test ports. - Scaffold-user or fall protection training may be required in some instances to access the sampling ports of the stack. - Alcohol may be used for equipment cleanup. A flammable equipment storage cabinet is required to flammable chemicals. - Familiarity with the use and operation of gas delivery systems and the ability to detect concentration build-ups of the gas is essential to avoid exceeding ACGIH concentration for the tracer gas. - Knowledge of the setup, use of, and operation of flowmeters, gas analyzers, and computers is essential. - A job-hazards analysis may be required in certain cases. #### H.4 Precautions and Limitations Caution: The American Conference of Governmental Industrial Hygienists (ACGIH) 8-hour time-weighted average limit for human exposure to sulfur hexafluoride gas is 1000 ppm (6,000 mg/m³). It is colorless and odorless. During tests of stacks with high flow rates, sulfur hexafluoride will be injected at a high rate into the base of the stack to overcome the large dilution factor needed to detect the tracer at the sampling ports above. If a leak occurs in the gas delivery system, the potential is present for a buildup of SF_6 to occur that could approach the 1000-ppm level. The gas is five times as heavy as air, so it will accumulate in confined spaces and in low areas. Leak tests of the delivery system will be made at least daily to prevent such an occurrence. Access to the test ports may require the use of scaffolding or manlifts, either of which will necessitate special training for sampling personnel and any observers. The training requirements will be indicated in the job hazard analysis. This will limit access to the sampling ports to trained personnel. If the purpose of a given run is to investigate the sensitivity of the COV determination to the tracer-injection location, the test may be invalid if the ending ambient concentration is elevated above that at the start of the test. This would indicate poor dispersion away from the test site and recirculation of the tracer to the inlet of the fan if the stack exhaust point is in view of and is reasonably close to the fan inlet. This may result in a false indication of good mixing. # **H.5 Equipment Used for Stack Measurements** Specific calibration check concentration levels, probe dimensions, measurement grids, flow rates, and other special requirements will be provided in the specific Test Instruction. Exhibit A provides a typical layout for the test setup. The following are essential items of equipment: • Sulfur hexafluoride calibration check gas - Sulfur hexafluoride bulk gas - Bruel and Kjaer Model 1302 Gas analyzer - Gas regulators and flowmeters - Gas sampling probe - Gas injection probe - Vacuum pump (Sierra) - Air velocity meter The absolute calibration of the Model 1302 Gas Analyzer is not as important as its general response because the concentration data are used in a relative manner in calculating the COV and in plotting the concentrations at the measurement points. Consequently, the analyzer is Category 2 MTE (user calibrated) and will be checked against a calibrated gas mixture before and after the series of tests, and the instrument's response may be checked on a daily basis. Agreement within 10% of the calibration gas is acceptable. ## H.6 Work Instructions for Setup, Measurements, and Data Reduction The steps taken to setup, configure, and operate the stack fans and test equipment are listed. Based on previous field measurements, the steps are ordered to achieve maximum efficiency in the testing. In addition to these steps, test instructions, which are developed for each test series, provide specific details and operating parameters. ### **Preliminary Steps:** Provide essential supplies at the sampling location. (gas cylinders and regulators, fittings and probe-port couplers, marking pens, data sheets, writing, and probe-supporting platforms). Fill in test information on data form. Obtain barometric, temperature, and relative-humidity information for the gas analyzer. Set up the gas analyzer system at the stack sampling port according to the illustrations in Exhibits A and B. **Note**: The **sampling equipment** consists of a stainless steel probe with enough length to reach across the inside diameter of the stack, allowing for fittings. The intake end should have a 90° bend so that the open end of the tube faces downward or into the flow within the stack). The outlet end of the probe should terminate in a tee. One leg of the tee connects by flexible tubing to a rotameter and vacuum pump. This leg should draw from 1- to 10-lpm flow of air, depending on the volumetric flow in the stack. The other leg of the tee connects via flexible tubing to a coarse inline filter (47-mm-diameter glass fiber filter) and then to the Model 1302 gas analyzer inlet. To minimize tubing length to the analyzer, locate the gas analyzer near the test port on the stack. ### **System Startup** If not already running, start the stack fan, adjust the flow to the velocity called for in the test instruction, and record on the data sheet. Verify the stack centerline air velocity in the sampling plane using a velocity flow meter, and record value on data sheet. ### Turn-on the gas analyzer. ### **Program the analyzer for:** - 60-second samples, - continuous operation, - the current barometric pressure, - moisture compensation if needed. **Note**: Gas analyzer
readings can be made with or without water-vapor correction. If the air is sufficiently dry (< than about 60% relative humidity) where the water vapor contribution is negligible (< than about 14.5E+03 ppm), the balance of the readings can be made with water vapor compensation but without water vapor measurement to reduce sample times. #### Set the sample probe to the center position. **Note**: Mark the sampling probe with a permanent marker so the inlet can be placed at each successive measurement point. The layout for the sample points is given in the test instruction. **Note:** Sampling plane traverse points Use the grid of measurement points provided with the tests instruction and dataform. This is usually the same as used for the velocity uniformity test. A centerpoint, is included as a common reference and for graphical purposes. The layout design divides the area of the sampling plane so that each point represents approximately an equal- ### **Daily Tracer Gas Background Concentration Measurement** At the beginning of sampling each day and after the analyzer has stabilized (about 10 minutes), obtain at least six consecutive background readings. Do not proceed with the test if the background exceeds 5% of the anticipated average concentration in the stack. ### Record these readings in the logbook designated for the tests. ### **Gas Injection and Sample Collection** The injection equipment consists of a pressurized cylinder of pure liquid sulfur hexafluoride that converts to gas when released. The setup is shown in the figure in Exhibit B and includes a gas regulator, valve, flowmeter (rotameter), flexible tubing, and a stainless steel injection probe with a 90E bend at the discharge end, which is secured at one of five positions. The connections and fittings should be checked to ensure that they are secure and leak free to prevent the loss of gas. ### **Note: Location of Tracer Gas Injection Points** <u>Injection plane</u> – The tests are repeated using five tracer gas injection points (at the centerpoint and at four orthogonally spaced points) within the injection plane. These four points are located near the corners if the duct cross section is rectangular. The distance from these four points to the corner or wall is less than 25% of the duct's hydraulic diameter (HD), which is calculated by $$HD = \frac{2HW}{H+W}$$ where H and W are the height and width of a rectangular duct (H and W are the same in a round duct). More specific dimensions are given in the Test Instruction. # Position the injection probe, according to the test instruction found as Attachment A. Start injection of the tracer gas and adjust for flow rate specified in the test instruction and note the time. #### **Note: Estimation of Sulfur Hexafluoride Injection Rate** Estimate the SF_6 injection rate so the average diluted concentration will be within the range of 10 to 100% of the concentration of the calibration check gas according to the following equation: $$injection flowrate = stack flowrate \times \frac{target ppmv}{10^6}$$ The rotameter reading should be adjusted for the density of the SF₆. The air equivalent reading is $rotameter\ reading = k\ x\ actual\ flowrate$ where k is 2.53 (the square-root of the density) for SF₆. On the data sheet, label the columns of data according to the directions of the traverses. <u>Verify that the directional orientations and the numbered sample positions are consistent.</u> <u>Position the sample probe at each measurement point in succession, and record the reading on the dataform.</u> **Note:** Each test relies on one repetition for each measurement point in each traverse direction, repeated three times. The repeats are made as three separate runs and not as three consecutive measurements at each point. Perform two additional repetitions of Step 6.4.5. above Switch the tests to the other direction and repeat Steps 6.4.5 and 6.4.6. **Check the data sheet for completeness.** #### Record the final - Rotameter flow rate - Time since the start of gas injection - Pressure in the gas cylinder. #### Shut down the delivery of tracer gas. Continue operation of the gas analyzer for several minutes to purge any remaining gas through the analyzer. Measure the background tracer gas concentration and record the levels on the data sheet. Record any climatic conditions that have changed on the data sheet. **Enter the centerline stack velocity flow on the data sheet.** Record any deviations from the above procedure on the data sheet. # Repeat steps 6.4.1 - 6.4.15 for each run as indicated in the Test Instruction. ## **Data Recording and Calculations** Prepare the electronic data sheet on which to enter gas concentration readings and other information relevant to the test (see test instruction). Review the raw data sheets for completeness. Enter the data into the electronic data sheet. ### Calculate the COV for the run. **Note:** The EXCEL datasheet shown in Appendix C is set up to calculate the COV for each tracer gas concentration traverse using the average concentration data from all points in the inner two-thirds of the cross section area of the plane (including the center point). # Compare the observed COV for each run to the acceptance criterion. **Note:** The test is acceptable if the COV is within #20% for the inner two-thirds of the stack diameter and if no point differs from the mean by more than 30%. This is determined by inspecting the average concentration at each measurement point. The COV is 100 times the standard deviation divided by the mean. ## Sign and date the data sheet attesting to its validity. **Note:** A separate datasheet will be provided and signed-off for each test run. ### **Gas Analyzer Calibration Check Steps** Check the gas analyzer calibration by subjecting the analyzer to sulfur hexafluoride calibration gas. Refer to the analyzer's manual, parts 2 and 4. Set up the system for gas analysis with the regulator, the valve, flexible tubing, and a tee with one leg exhausting excess gas through a flowmeter and the other leg attached to the inlet of the Model 1302. Program the units of measurement as in Part 4.2.3. Enter the barometric pressure in mm Hg pressure, standard temperature (that used by the calibration gas vendor), and the sampling tube length into the environmental setup (Part 4.2.4). Record the information on the data sheet. Set the Model 1302's clock. Program the analyzer for water compensation, but not water measurement, at 1-minute continuous measurement mode (according to Part 4.4.2 in manual). Program for a continuous monitoring task (4.2.5), and initiate monitoring (4.2.6). Monitor room conditions, and record the data for several measurements by sampling zero air or room air for at least 5 minutes. **Note:** If the test location has a buildup of the gas, a zero air cylinder or clean air supply will be needed. The SF₆ concentration in the room should be several orders of magnitude below the calibration-gas. These settings optimize the low detection capabilities of the acoustically-based detection Sample calibration gases (from lowest available concentrations to highest) for at least five readings each or until no observable trend is found. Record the identification of the calibration gas used. Record data and results in the Logbook. **Note:** Set the calibration gas flow rate high enough to ensure that the glass ball in the rotameter does not drop to zero during any of the observed steps of a sample cycle. As the calibration check continues, gas levels exhausted during the check will be released into the room, and the SF₆ background concentrations will increase as the analyzer is checked. The SF₆ reading should be within 10% of the calibration-gas concentration, and the water content should be much lower than ambient # Obtain baseline tracer (calibration gas) readings at the end of the calibration check. Record results on the data sheet. **Note:** The reading will generally be recorded from the digital concentration display. It may be convenient to record the data on a printer or computer, which can be coupled to the analyzer. See the Manual Part 12 (especially Part 12.2.5) for connecting to a printer in data log mode. Figure H.2. Details for Stack Sampling Probe and Gas Analyzer Setup Figure H.3. Example EXCEL Data Sheet #### TRACER GAS TRAVERSE DATA FORM Site Run No. Date Injection point Fan Setting Hz Tester Stack Dia. 27.25 in. Stack Temp deg F Stack X-Area 583.2 in. Start/End Time Elevation Center 2/3 from 2.50 to: 24.75 El. above disturbance in. Points in Center 2/3 3 to: 10 Concentration units ppm SF₆ Traverse--> East South Trial ----> Mean Mean Point Depth, in. Conc. Conc. Conc. Conc. Conc. Conc. Conc. Conc. 1.00 1 1.83 2 3.22 3 4 4.82 6.81 5 6 9.70 Center 13.63 17.55 8 20.44 9 22.43 10 24.03 25.42 11 12 26.25 West North Traverse Averages -----> Average of all data Center 2/3 E/W S/N All Maximum Positive Deviation Max Point Mean Maximum Negative Deviation Min Point Std. Dev. Start Finish COV % Tracer tank pressure psig Ambient Temp Gas analyzer checked Centerline vel. fpm Record stack flow fpm Notes: Injection flowmeter Ipm [glass ball in meter] Sampling flowmeter Ipm Sierra Ambient pressure mm Hg Ambient humidity RH Y/N B&K vapor correction ppm Back-Gd gas level ppm No. Bk-Gd samples n Notes: Instuments Used: Solomat Zephyr #12951472 B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler East Signing/dating signifies compliance with sections 6.1.1-6.5.5 in the PNNL Procedure No. EMS-JAG-01 (11/10/98). South Signature/Date: **Figure H.4. Illustrative Test Instruction** | | Test Instruction | | | | | | | | |---|---|--------------------------------------|--|--|--|--|--|--| | Project: Canister Storage | Date: November 10, 1998 | Work Package: K97052 | | | | | | | | Stack Qualification, 29303 | | | | | | | |
| | Tests | s: Tracer Gas Uniformity of Ful | l-Scale Stack | | | | | | | | Staff: David Maughan, John C | Staff: David Maughan, John Glissmeyer | | | | | | | | | Reference Procedures: | | | | | | | | | | | Rev. 0, Test to Determine Unif | Formity of a Tracer Gas at a Sampler | | | | | | | | Probe, Nov. 10, 1998 | | | | | | | | | | 1 | Bruel and Kjaer Model 1302 G | as Analyzer | | | | | | | | Equipment: | | | | | | | | | | | nd inspected work platforms | | | | | | | | | | | llator, control valve, rotameter, | | | | | | | | injection probe (¼ in. OI | 0×36 in. long stainless tubing | g), and tubing | | | | | | | | 3. Bruel and Kjaer Model 13 | 02 Gas Analyzer, probe, vacuu | m pump, fittings | | | | | | | | Safety Considerations: | | | | | | | | | | Review and observe the applicable Duke Job Hazard Analysis for the project | | | | | | | | | | Instructions: | | | | | | | | | | 1. Verify training on the procedure and verify that instrumentation is within calibration | | | | | | | | | | 2. Weigh the tracer cylin | 2. Weigh the tracer cylinder before shipment to jobsite | | | | | | | | | | ion from the Hanford Weather S | Service, phone 373-2716 or | | | | | | | | http://etd.pnl.gov:2080/H | | | | | | | | | | 4. Install equipment as direct | | | | | | | | | | 5. Mark sampling probe for | the measurement points shown | on the data sheet | | | | | | | | | about the target flowrate of 900 | | | | | | | | | 7. Set the injection flowrate | at about 0.76 lpm for a tracer c | oncentration of ~ 3 ppm | | | | | | | | 8. Set the sampler flowrate | | | | | | | | | | | er mixing tests at the following | | | | | | | | | Stack Flow | <u>Injection point at duct</u> | | | | | | | | | Normal | Centerline, top left, top right, | , , | | | | | | | | | | on the rectangular discharge of the | | | | | | | | | e from the point of view of the f | an looking toward the stack) | | | | | | | | 10. Record data on copies of | | | | | | | | | | l * | vorst case result two additional | | | | | | | | | 12. Diagram mounting fixtures and retain assembly for any subsequent re-tests | | | | | | | | | | 13. Weigh the tracer gas cylinder after these tests | | | | | | | | | | Desired Completion Date: 11/20/98 | | | | | | | | | | Approvals: | | | | | | | | | | John Glissmeyer, Project Manager Date | | | | | | | | | | Test completed by: | | Date: | | | | | | | # Appendix I Tracer Gas Uniformity Data Sheets Site 291-Z-1 Model Date 10/22/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-1 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 65 deg F to: Start/End Time 1240/1407 Center 2/3 from 2.16 Points in Center 2/3 2 to: Injection Point Centerline EF4 | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | рр | m | | | рр | m | | | 1 | 0.75 | 2.11 | 2.06 | 2.08 | 2.083 | 2.12 | 2.05 | 2.13 | 2.100 | | 2 | 2.47 | 2.11 | 2.08 | 2.12 | 2.103 | 2.11 | 2.06 | 2.07 | 2.080 | | 3 | 4.56 | 2.07 | 2.07 | 2.06 | 2.067 | 2.05 | 2.11 | 2.07 | 2.077 | | 4 | 7.59 | 2.05 | 2.13 | 2.08 | 2.087 | 2.06 | 2.08 | 2.10 | 2.080 | | Center | 11.75 | 2.05 | 2.05 | 2.13 | 2.077 | 2.12 | 2.10 | 2.06 | 2.093 | | 5 | 15.91 | 2.05 | 2.07 | 2.03 | 2.050 | 2.09 | 2.08 | 2.12 | 2.097 | | 6 | 18.94 | 2.08 | 2.11 | 2.10 | 2.097 | 2.13 | 2.11 | 2.10 | 2.113 | | 7 | 21.03 | 2.13 | 2.09 | 2.10 | 2.107 | 2.08 | 2.13 | 2.09 | 2.100 | | 8 | 22.75 | 2.06 | 2.10 | 2.07 | 2.077 | 2.08 | 2.10 | 2.16 | 2.113 | | Averages | > | 2.079 | 2.084 | 2.086 | 2.083 | 2.093 | 2.091 | 2.100 | 2.095 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | All | |-----------|------------|----------------|------------|------|--------------|------| | Mean | 2.09 | | Mean | 2.08 | 2.09 | 2.09 | | Min Point | 2.05 | -1.9% | Std. Dev. | 0.02 | 0.01 | 0.02 | | Max Point | 2.11 | 1.2% | COV as % | 1.0 | 0.6 | 0.8 | Avg. Conc. 2.089 ppm Gas analyzer checked: 19-Oct-01 | | Start | FINISN | | |--------------------------|-------------|-------------|------------| | Tracer tank pressure | 200 | 200 | psig | | Sample Port Temp | 65 | 65 | F | | Centerline vel. | N 1756 | W 1595 | fpm | | Injection flowmeter | 20 | 18 | ball** | | Stack flow | 5700 | 5200 | cfm | | Sampling flowmeter | 10 | 10 | Ipm Sierra | | Ambient pressure | 738.7 | 736.5 | mm Hg | | Ambient humidity | 45 | 57 | RH | | B&K vapor correction | Y | Y | Y/N | | Back-Gd gas level 12,12, | 12,13,13,12 | 32,31,33,32 | ppb | | No. Bk-Gd samples | 6 | 4 | n | | Ambient pressure | 984.9 | 982.0 | mbar | | Instuments Used: | | | | Einich B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Centerline velocity should be in range 1757 - 1801 fpm Site 291-Z-1 Model Date 10/22/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-2 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 65 deg F Start/End Time 1420/1525 Center 2/3 from 2.16 to: 21.34 Points in Center 2/3 2 to: 7 Injection Point Top West EF4 | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | рр | m | | | рр | m | | | 1 | 0.75 | 2.11 | 2.05 | 2.17 | 2.110 | 2.10 | 2.06 | 2.04 | 2.067 | | 2 | 2.47 | 2.07 | 2.10 | 2.17 | 2.113 | 2.12 | 2.06 | 2.06 | 2.080 | | 3 | 4.56 | 2.12 | 2.12 | 2.19 | 2.143 | 2.08 | 2.08 | 2.03 | 2.063 | | 4 | 7.59 | 2.08 | 2.24 | 2.16 | 2.160 | 2.09 | 2.12 | 2.04 | 2.083 | | Center | 11.75 | 2.09 | 2.13 | 2.21 | 2.143 | 2.10 | 2.08 | 2.07 | 2.083 | | 5 | 15.91 | 2.01 | 2.21 | 2.16 | 2.127 | 2.07 | 2.13 | 2.07 | 2.090 | | 6 | 18.94 | 2.09 | 2.22 | 2.18 | 2.163 | 2.10 | 2.11 | 2.09 | 2.100 | | 7 | 21.03 | 2.10 | 2.27 | 2.25 | 2.207 | 2.14 | 2.12 | 2.12 | 2.127 | | 8 | 22.75 | 2.16 | 2.22 | 2.08 | 2.153 | 2.04 | 2.13 | 2.17 | 2.113 | | Averages | > | 2.092 | 2.173 | 2.174 | 2.147 | 2.093 | 2.099 | 2.077 | 2.090 | | AII | ppm | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------|----------------|------------|------|--------------|------------| | Mean | 2.12 | | Mean | 2.15 | 2.09 | 2.12 | | Min Point | 2.06 | -2.6% | Std. Dev. | 0.03 | 0.02 | 0.04 | | Max Point | 2.21 | 4.2% | COV as % | 1.4 | 0.9 | 1.9 | Avg. Conc. 2.119 ppm Gas analyzer checked: 19-Oct-01 | | Start | Finish | | |----------------------|-------------|-------------|------------| | Tracer tank pressure | 200 | 200 | psig | | Sample Port Temp | 65 | 65 * | F | | Centerline vel. | W 1595 | N 1646 | fpm | | Injection flowmeter | 20 | 20 | ball** | | Stack flow | 5200 | 5400 | cfm | | Sampling flowmeter | 10 | 10 | Ipm Sierra | | Ambient pressure | 736.5 | 734.5 | mm Hg | | Ambient humidity | 57 | 70 | RH | | B&K vapor correction | Y | Υ | Y/N | | Back-Gd gas level | 25,28,22,22 | 72,31,29,27 | ppb | | No. Bk-Gd samples | 4 | 4 | n | | Ambient pressure | 982.0 | 979.3 | mbar | | Instuments Used: | | | • | B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 #### Notes: Centerline velocity should be in range 1757 - 1801 fpm * Solomat temperature sensor wet and not functional for awhile, then stabilized Site 291-Z-1 Model Date 10/25/01 Tester Glissmeyer/Maughan Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-3 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz 59.15 deg F Stack Temp Start/End Time 0952/1120 Center 2/3 from 21.34 7 Points in Center 2/3 2 to: | Injection Point EF4 Top East | į. | |-------------------------------------|----| | | | | Traverse> | | | W | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | om | | | pp | om | | | 1 | 0.75 | 2.16 | 2.14 | 2.10 | 2.133 | 2.04 | 2.15 | 2.12 | 2.103 | | 2 | 2.47 | 2.11 | 2.10 | 2.11 | 2.107 | 2.06 | 2.13 | 2.12 | 2.103 | | 3 | 4.56 | 2.08 | 2.09 | 2.05 | 2.073 | 2.10 | 2.19 | 2.18 | 2.157 | | 4 | 7.59 | 2.13 | 2.10 | 2.07 | 2.100 | 2.09 | 2.13 | 2.15 | 2.123 | | Center | 11.75 | 2.10 | 2.07 | 2.03 | 2.067 | 2.17 | 2.18 | 2.14 | 2.163 | | 5 | 15.91 | 2.10 | 2.04 | 2.03 | 2.057 | 2.16 | 2.16 | 2.11 | 2.143 | | 6 | 18.94 | 2.07 | 2.11 | 2.06 | 2.080 | 2.18 | 2.14 | 2.11 | 2.143 | | 7 | 21.03 | 2.06 | 2.10 | 1.98 | 2.047 | 2.13 | 2.11 | 2.12 | 2.120 | | 8 | 22.75 | 2.19 | 2.05 | 2.04 | 2.093 | 2.15 | 2.04 | 2.18 | 2.123 | | Averages | > | 2.111 | 2.089 | 2.052 | 2.084 | 2.120 | 2.137 | 2.137 | 2.131 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | North | <u>All</u> | |-----------|------------|----------------|------------|------|-------|------------| | Mean | 2.11 | | Mean | 2.08 | 2.14 | 2.11 | | Min Point | 2.05 | -2.9% | Std. Dev. | 0.02 | 0.02 | 0.04 | | Max Point | 2.16 | 2.6% | COV as % | 1.1 | 1.0 | 1.8 | Avg. Conc. 2.107 ppm Gas analyzer checked: 19-Oct-01 Tracer tank pressure Sample Port Temp Centerline vel. Injection flowmeter Stack flow Sampling flowmeter Ambient pressure Ambient humidity B&K vapor correction Back-Gd gas ppb No. Bk-Gd samples | Start | Finish | | | |------------|-------------------|------------|--| | 180 | 200 | psig | | | 57.3 | 61 | F | | | N 1740 | W 1736 | fpm | | | 20 | 20 | ball** | | | 5700 | 5700 | cfm | | | 10 | 10 | Ipm Sierra | | | 997.1 | 998.0 | mbar | | | 79 | 47 | RH | | | Υ | Y | Y/N | | | 15/13/22/4 | 67/64/72/72/58/59 | | | | 4 | 6 | n | | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due
7/26/02 Notes: Equipment on stack covered in layer of sand. At 9:00 AM, B&P wouldn't start. Took it indoors to warm up. Then it operated properly. Injection flow adjusted up from 19 to 20 shortly after switching from West to North traverse. | Site | 291-Z-1 Model | |-------------------------|--------------------| | Date | 10/25/01 | | Tester | Glissmeyer/Maughan | | Stack Dia. | 23.5 in. | | Stack X-Area | 433.7 in.2 | | Elevation | N.A. | | Distance to disturbance | 75 inches | Measurement units ppm SF6 Run No. GT-4 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 66 deg F Start/End Time 1240/1350 Center 2/3 from 2.16 to: 21.34 Points in Center 2/3 2 to: 7 Injection Point EF4 Bottom West | Traverse> | | | W | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.11 | 2.06 | 2.09 | 2.087 | 2.16 | 2.11 | 2.07 | 2.113 | | 2 | 2.47 | 2.11 | 2.08 | 2.10 | 2.097 | 2.17 | 2.11 | 2.07 | 2.117 | | 3 | 4.56 | 2.13 | 2.03 | 2.01 | 2.057 | 2.15 | 2.17 | 2.07 | 2.130 | | 4 | 7.59 | 2.06 | 2.04 | 2.07 | 2.057 | 2.14 | 2.21 | 2.07 | 2.140 | | Center | 11.75 | 2.09 | 2.10 | 2.02 | 2.070 | 2.15 | 2.12 | 2.12 | 2.130 | | 5 | 15.91 | 2.06 | 2.10 | 2.07 | 2.077 | 2.19 | 2.17 | 2.05 | 2.137 | | 6 | 18.94 | 2.10 | 2.04 | 2.04 | 2.060 | 2.15 | 2.16 | 2.14 | 2.150 | | 7 | 21.03 | 2.09 | 2.06 | 2.10 | 2.083 | 2.17 | 2.13 | 2.11 | 2.137 | | 8 | 22.75 | 2.08 | 2.09 | 2.02 | 2.063 | 2.22 | 2.17 | 2.17 | 2.187 | | Averages | > | 2.092 | 2.067 | 2.058 | 2.072 | 2.167 | 2.150 | 2.097 | 2.138 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | All | |-----------|------------|----------------|------------|------|--------------|------| | Mean | 2.11 | | Mean | 2.07 | 2.13 | 2.10 | | Min Point | 2.06 | -2.3% | Std. Dev. | 0.02 | 0.01 | 0.03 | | Max Point | 2.19 | 3.9% | COV as % | 0.7 | 0.5 | 1.7 | Avg. Conc. 2.106 ppm Gas analyzer checked: 19-Oct-01 | Tracer tank pressure | |----------------------| | Sample Port Temp | | Centerline vel. | | Injection flowmeter | | Stack flow | | Sampling flowmeter | | Ambient pressure | | Ambient humidity | | B&K vapor correction | | Back-Gd gas ppb | | No. Bk-Gd samples | | Start | Finish | | |----------|----------------|------------| | 200 | 200 | psig | | 64 | 68 | F | | w 1737 | n 1733 | fpm | | 20 | 20 | ball** | | 5700 | 5600 | cfm | | 10 | 10 | Ipm Sierra | | 998.0 | 997.6 | mbar | | 47 | 42 | RH | | Y | Y | Y/N | | 17/2/3/3 | 2/-3/25/43/7/1 | 9 | | 4 | 6 | n | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Site 291-Z-1 Model Date 10/25/01 Tester Glissmeyer/Maughan Stack Dia. 23.5 in. 433.7 in.2 Elevation N.A. Stack X-Area Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-5 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 67 deg F Start/End Time 1350/1500 Center 2/3 from to: 21.34 Points in Center 2/3 to: 7 Injection Point EF4 Bottom East | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | рр | m | | | pp | m | | | 1 | 0.75 | 2.15 | 2.11 | 2.04 | 2.100 | 2.22 | 2.23 | 2.23 | 2.227 | | 2 | 2.47 | 2.12 | 2.05 | 2.02 | 2.063 | 2.14 | 2.25 | 2.22 | 2.203 | | 3 | 4.56 | 2.15 | 2.10 | 2.00 | 2.083 | 2.18 | 2.19 | 2.21 | 2.193 | | 4 | 7.59 | 2.06 | 2.09 | 2.04 | 2.063 | 2.22 | 2.22 | 2.26 | 2.233 | | Center | 11.75 | 2.09 | 2.04 | 2.02 | 2.050 | 2.23 | 2.24 | 2.23 | 2.233 | | 5 | 15.91 | 2.07 | 2.01 | 2.07 | 2.050 | 2.19 | 2.23 | 2.23 | 2.217 | | 6 | 18.94 | 2.07 | 2.02 | 1.97 | 2.020 | 2.18 | 2.21 | 2.21 | 2.200 | | 7 | 21.03 | 2.05 | 2.05 | 2.00 | 2.033 | 2.15 | 2.23 | 2.22 | 2.200 | | 8 | 22.75 | 2.15 | 1.98 | 1.97 | 2.033 | 2.16 | 2.23 | 2.22 | 2.203 | | Averages | > | 2.101 | 2.050 | 2.014 | 2.055 | 2.186 | 2.226 | 2.226 | 2.212 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | All | |-----------|------------|----------------|------------|------|--------------|------| | Mean | 2.13 | | Mean | 2.05 | 2.21 | 2.13 | | Min Point | 2.02 | -5.3% | Std. Dev. | 0.02 | 0.02 | 0.08 | | Max Point | 2.23 | 4.7% | COV as % | 1.0 | 0.7 | 4.0 | 2.133 ppm Avg. Conc. Gas analyzer checked: 19-Oct-01 Tracer tank pressure Sample Port Temp Centerline vel. Injection flowmeter Stack flow Sampling flowmeter Ambient pressure Ambient humidity B&K vapor correction Back-Gd gas ppb No. Bk-Gd samples | Start | Finish | | |---|---|--| | 200 | 200 | psig | | 68 | 66 | F | | n 1733 | w 1672 | fpm | | 20 | 21 | ball** | | 5600 | 5500 | cfm | | 10 | 10 | Ipm Sierra | | 997.6 | 997.3 | mbar | | 42 | 40 | RH | | Υ | Υ | Y/N | | 8/25/43/7/19/-3 | 2/28/19/36/28 | | | 6 | 5 | n | | 5600
10
997.6
42
Y
3/25/43/7/19/-3 | 5500
10
997.3
40
Y
2/28/19/36/28 | cfm
Ipm Sierra
mbar
RH
Y/N | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Injection flow adjusted up from 19 to 20 shortly after switching traverse directions. 2.5 1.5 р р m 0.5 West North | Site | 291-Z-1 Model | |-------------------------|--------------------| | Date | 10/25/01 | | Tester | Glissmeyer/Maughan | | Stack Dia. | 23.5 in. | | Stack X-Area | 433.7 in.2 | | Elevation | N.A. | | Distance to disturbance | 75 inches | | Measurement units | ppm SF6 | | Wiododi om om | arnico | ppin Oi | <u> </u> | | |---------------|--------|---------|----------|--| | | | | | | | | | | | | | | 1 | | | | | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.23 | 2.20 | 2.16 | 2.197 | 2.25 | 2.14 | 2.18 | 2.190 | | 2 | 2.47 | 2.17 | 2.19 | 2.15 | 2.170 | 2.21 | 2.21 | 2.25 | 2.223 | | 3 | 4.56 | 2.17 | 2.17 | 2.20 | 2.180 | 2.22 | 2.20 | 2.17 | 2.197 | | 4 | 7.59 | 2.22 | 2.12 | 2.22 | 2.187 | 2.21 | 2.20 | 2.18 | 2.197 | | Center | 11.75 | 2.20 | 2.18 | 2.19 | 2.190 | 2.16 | 2.15 | 2.19 | 2.167 | | 5 | 15.91 | 2.18 | 2.26 | 2.17 | 2.203 | 2.17 | 2.17 | 2.17 | 2.170 | | 6 | 18.94 | 2.19 | 2.15 | 2.23 | 2.190 | 2.24 | 2.20 | 2.12 | 2.187 | | 7 | 21.03 | 2.19 | 2.21 | 2.13 | 2.177 | 2.19 | 2.16 | 2.20 | 2.183 | | 8 | 22.75 | 2.16 | 2.20 | 2.20 | 2.187 | 2.25 | 2.16 | 2.15 | 2.187 | | Averages | > | 2.190 | 2.187 | 2.183 | 2.187 | 2.211 | 2.177 | 2.179 | 2.189 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | North | <u>All</u> | |-----------|------------|----------------|------------|------|-------|------------| | Mean | 2.19 | | Mean | 2.19 | 2.19 | 2.19 | | Min Point | 2.17 | -1.0% | Std. Dev. | 0.01 | 0.02 | 0.02 | | Max Point | 2.22 | 1.6% | COV as % | 0.5 | 0.9 | 0.7 | Avg. Conc. 2.189 ppm Gas analyzer checked: 19-Oct-01 | Tracer tank pressure
Sample Port Temp | |--| | Centerline vel. | | Injection flowmeter | | Stack flow | | Sampling flowmeter | | Ambient pressure | | Ambient humidity | | B&K vapor correction | | Back-Gd gas ppb | | No. Bk-Gd samples | | Start | Finish | | |---------------|----------|------------| | 200 | 200 | psig | | 66 | 71 | F | | w 1672 | n 1650 | fpm | | 21 | 20 | ball** | | 5500 | 5400 | cfm | | 10 | 10 | Ipm Sierra | | 997.3 | 997.0 | mbar | | 40 | 41 | RH | | Y | Y | Y/N | | 2/28/19/36/28 | 53/16/21 | | | 5 | 3 | n | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 | Notes: | | | |--------|--|--| | | | | | | | | | | | | Site 291-Z-1 Model Date 10/29/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Run No. GT-7 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 57 deg F Start/End Time 1245/1400 Center 2/3 from 21.34 to: Points in Center 2/3 2 to: 7 Measurement units ppm SF6 | Injection I | Point | EF7 | Top | West | |-------------|-------|-----|-----|------| | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | рр | m | | | рр | m | | | 1 | 0.75 | 1.90 | 1.84 | 1.85 | 1.863 | 1.80 | 1.85 | 1.86 | 1.837 | | 2 | 2.47 | 1.84 | 1.86 | 1.81 | 1.837 | 1.86 | 1.86 | 1.89 | 1.870 | | 3 | 4.56 | 1.87 | 1.81 | 1.82 | 1.833 | 1.85 | 1.83 | 1.80 | 1.827 | | 4 | 7.59 | 1.92 | 1.83 | 1.82 | 1.857 | 1.82 | 1.84 | 1.83 | 1.830 | | Center | 11.75 | 1.80 | 1.88 | 1.84 | 1.840 | 1.83 | 1.81 | 1.81 | 1.817 | | 5 | 15.91 | 1.87 | 1.83 | 1.82 | 1.840 | 1.83 | 1.79 | 1.79 | 1.803 | | 6 | 18.94 | 1.89 | 1.83 | 1.80 | 1.840 | 1.77 | 1.80 | 1.81 | 1.793 | | 7 | 21.03 | 1.86 | 1.80 | 1.90 | 1.853 | 1.82 | 1.82 | 1.78 | 1.807 | | 8 | 22.75 | 1.82 | 1.83 | 1.89 | 1.847 | 1.76 | 1.80 | 1.75 | 1.770 | | Averages | > | 1.863 | 1.834 | 1.839 | 1.846 | 1.816 | 1.822 | 1.813 | 1.817 | lF fpm ball** cfm Ipm Sierra mbar | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 1.83 | | Mean | 1.84 | 1.82 | 1.83 | | Min Point | 1.77 | -3.3% | Std. Dev. | 0.01 | 0.03 | 0.02 | | Max Point | 1.87 | 2.1% | COV as % | 0.5 | 1.4 | 1.2 | Avg. Conc. 1.832 ppm Gas analyzer checked: 19-Oct-01 | | Start | Finish | | |----------------------|------------|---------------|--------| | Tracer tank pressure | 200 | 200 | psig | | Sample Port
Temp | 57 | 57 | F | | Centerline vel. | N1807 | W 1884 | fpm | | Injection flowmeter | 20 | 18 | ball* | | Stack flow | | | cfm | | Sampling flowmeter | 10 | 10 | lpm \$ | | Ambient pressure | 997.5 | 997.3 | mbaı | | Ambient humidity | 58 | 78 | RH | | B&K vapor correction | Υ | Y | Y/N | | Back-Gd gas ppb | 13/5/18/19 | 72/24/27/21/1 | 4/16 | | No. Bk-Gd samples | 4 | 6 | n | | | | | | #### Notes: After delays in the morning, this test was finally started at 1245, so the starting parameters had to be updated. New prefilters were installed on the intakes of the HEPA filters. | Site | 291-Z-1 Model | |-------------------------|---------------| | Date | 10/29/01 | | Tester | Glissmeyer | | Stack Dia. | 23.5 in. | | Stack X-Area | 433.7 in.2 | | Elevation | N.A. | | Distance to disturbance | 75 inches | Measurement units ppm SF6 | Run No. | GT-8 | | | _ | | |---------------------|--------|--------|-----------|-------|--| | Fan Configuration | 4 fan: | EF1, I | EF4, EF5, | EF7 | | | Fan Setting | 50 Hz | | | | | | Stack Temp | | 57.5 | deg F | | | | Start/End Time | 1400/1 | 1513 | | | | | Center 2/3 from | | 2.16 | to: | 21.34 | | | oints in Center 2/3 | | 2 | to: | 7 | | | Injection Point | EF7 To | op Ea | st | | | | | | | | | | | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.08 | 2.07 | 2.03 | 2.060 | 2.08 | 2.07 | 2.04 | 2.063 | | 2 | 2.47 | 1.98 | 2.06 | 2.05 | 2.030 | 2.06 | 2.06 | 2.09 | 2.070 | | 3 | 4.56 | 2.00 | 2.02 | 2.05 | 2.023 | 2.09 | 2.04 | 2.05 | 2.060 | | 4 | 7.59 | 2.02 | 2.07 | 2.07 | 2.053 | 2.07 | 2.02 | 2.04 | 2.043 | | Center | 11.75 | 2.03 | 2.01 | 2.02 | 2.020 | 2.08 | 2.06 | 2.06 | 2.067 | | 5 | 15.91 | 2.02 | 2.08 | 2.08 | 2.060 | 2.06 | 2.05 | 2.03 | 2.047 | | 6 | 18.94 | 2.08 | 2.04 | 2.01 | 2.043 | 2.06 | 2.03 | 2.04 | 2.043 | | 7 | 21.03 | 2.09 | 2.03 | 2.02 | 2.047 | 2.04 | 2.05 | 2.07 | 2.053 | | 8 | 22.75 | 2.00 | 2.09 | 2.06 | 2.050 | 2.08 | 1.99 | 2.08 | 2.050 | | Averages | > | 2.033 | 2.052 | 2.043 | 2.043 | 2.069 | 2.041 | 2.056 | 2.055 | | AII | ppm | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------|----------------|------------|------|--------------|------------| | Mean | 2.05 | | Mean | 2.04 | 2.05 | 2.05 | | Min Point | 2.02 | -1.4% | Std. Dev. | 0.02 | 0.01 | 0.02 | | Max Point | 2.07 | 1.0% | COV as % | 0.8 | 0.5 | 0.7 | Avg. Conc. 2.050 ppm Gas analyzer checked: 19-Oct-01 | Tracer tank pressure | |----------------------| | Sample Port Temp | | Centerline vel. | | Injection flowmeter | | Stack flow | | Sampling flowmeter | | Ambient pressure | | Ambient humidity | | B&K vapor correction | | Back-Gd gas ppb 72 | | No. Bk-Gd samples | | | | | Start | Finish | | |-----|----------------|-------------|------------| | | 200 | 200 | psig | | | 57 | 58 | F | | | w 1884 | n 1820 | fpm | | | 20 | 20 | ball** | | | 6200 | 5900 | cfm | | | 10 | 10 | Ipm Sierra | | | 997.3 | 996.3 | mbar | | | 78 | 72 | RH | | | Y | Y | Y/N | | 2/2 | 24/27/21/14/16 | 25/21/17/19 | · | | | 6 | 4 | n | # Instuments <u>Used:</u> B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Site 291-Z-1 Model Date 11/1/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 1.98 | 1.94 | 1.94 | 1.953 | 2.02 | 1.99 | 1.98 | 1.997 | | 2 | 2.47 | 1.96 | 1.89 | 1.93 | 1.927 | 1.91 | 1.87 | 1.97 | 1.917 | | 3 | 4.56 | 1.91 | 1.92 | 1.93 | 1.920 | 1.97 | 2.01 | 2.03 | 2.003 | | 4 | 7.59 | 1.92 | 1.92 | 1.91 | 1.917 | 1.97 | 1.95 | 2.00 | 1.973 | | Center | 11.75 | 1.97 | 1.94 | 1.96 | 1.957 | 1.98 | 1.97 | 1.99 | 1.980 | | 5 | 15.91 | 1.94 | 2.00 | 1.91 | 1.950 | 2.03 | 1.92 | 2.00 | 1.983 | | 6 | 18.94 | 1.92 | 1.96 | 1.92 | 1.933 | 1.89 | 1.94 | 1.94 | 1.923 | | 7 | 21.03 | 1.94 | 1.87 | 1.94 | 1.917 | 1.94 | 1.93 | 1.91 | 1.927 | | 8 | 22.75 | 1.98 | 2.01 | 1.94 | 1.977 | 1.93 | 1.94 | 2.00 | 1.957 | | Averages | > | 1.947 | 1.939 | 1.931 | 1.939 | 1.960 | 1.947 | 1.980 | 1.962 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 1.95 | | Mean | 1.93 | 1.96 | 1.94 | | Min Point | 1.92 | -1.7% | Std. Dev. | 0.02 | 0.03 | 0.03 | | Max Point | 2.00 | 2.7% | COV as % | 0.8 | 1.8 | 1.5 | Avg. Conc. 1.948 ppm Gas analyzer checked: 19-Oct-01 | | | Start | | Finish | | |------------------------|-----|----------|-----|---------|------------| | Tracer tank pressure | | 200 | | 200 | psig | | Sample Port Temp | | 63 | | 61 | F | | Centerline vel. | W | 1794 | Z | 1759 | fpm | | Injection flowmeter | | 20 | | 20 | ball** | | Stack flow | | 5900 | | 5700 | cfm | | Sampling flowmeter | | 10 | | 10 | Ipm Sierra | | Ambient pressure | | 992.0 | | 991.8 | mbar | | Ambient humidity | | 55 | | 48 | RH | | B&K vapor correction | | Υ | | Υ | Y/N | | Back-Gd gas ppb 21/36/ | 28/ | 56/27/32 | 41/ | 12/22/5 | | | No. Bk-Gd samples | | 6 | | 4 | n | Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: On start, the B&K had pump test and vibration errors. Water drained from the bottom of the stack when the fans wre started. Ran fans @60Hz to dry stack. Run restarted later to get new regulator installed on gas cylinder Starting parameters were updated. It rained steadily yesterday. Site 291-Z-1 Model Date 10/31/01 Tester Maughan Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-10 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 67.1 deg F Start/End Time 1425/1535 Center 2/3 from <u>2.16</u> to: <u>21.34</u> Points in Center 2/3 2 to: Injection Point **EF7 Bottom East** | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | рр | m | | | 1 | 0.75 | 2.02 | 2.00 | 1.92 | 1.980 | 2.00 | 1.99 | 2.05 | 2.013 | | 2 | 2.47 | 1.97 | 1.98 | 1.98 | 1.977 | 2.02 | 2.04 | 2.00 | 2.020 | | 3 | 4.56 | 1.96 | 1.93 | 1.97 | 1.953 | 2.06 | 2.09 | 2.04 | 2.063 | | 4 | 7.59 | 1.99 | 2.01 | 2.01 | 2.003 | 2.00 | 2.02 | 2.04 | 2.020 | | Center | 11.75 | 1.97 | 2.05 | 1.99 | 2.003 | 2.01 | 1.98 | 2.01 | 2.000 | | 5 | 15.91 | 2.04 | 1.99 | 2.04 | 2.023 | 2.01 | 2.02 | 2.03 | 2.020 | | 6 | 18.94 | 2.05 | 2.01 | 2.01 | 2.023 | 1.98 | 2.00 | 2.00 | 1.993 | | 7 | 21.03 | 1.97 | 2.04 | 2.00 | 2.003 | 2.02 | 1.99 | 1.96 | 1.990 | | 8 | 22.75 | 2.01 | 2.06 | 1.98 | 2.017 | 1.98 | 2.01 | 1.95 | 1.980 | | Averages | > | 1.998 | 2.008 | 1.989 | 1.998 | 2.009 | 2.016 | 2.009 | 2.011 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 2.00 | | Mean | 2.00 | 2.02 | 2.01 | | Min Point | 1.95 | -2.6% | Std. Dev. | 0.03 | 0.02 | 0.03 | | Max Point | 2.06 | 2.9% | COV as % | 1.3 | 1.2 | 1.3 | Avg. Conc. 2.005 ppm Gas analyzer checked: 19-Oct-01 Tracer tank pressure Sample Port Temp Centerline vel. Injection flowmeter Stack flow Sampling flowmeter Ambient pressure Ambient humidity B&K vapor correction Back-Gd gas ppb No. Bk-Gd samples | Start | Finish | _ | |-------------|------------|------------| | 200 | 200 | psig | | 67.2 | 67 | F | | N1728 | W1804 | fpm | | 20 | 20 | ball** | | 5600 | 5900 | cfm | | 10 | 10 | Ipm Sierra | | 982.3 | 983.2 | mbar | | 38 | 36 | RH | | Υ | Y | Y/N | | 18/11/12/25 | 64/9/21/20 | | | 4 | 4 | n | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: On start, the B&K had pump test and vibration errors. Water drained from the bottom of the stack when the fans wre started. Ran fans @60Hz to dry stack. Run restarted later to get new regulator installed on gas cylinder Starting parameters were updated. It rained steadily yesterday. Site 291-Z-1 Model Date 11/1/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-11 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 to: 21.34 Fan Setting 50 Hz Stack Temp 63 deg F Start/End Time 1200 - 1305 Center 2/3 from 2.16 Points in Center 2/3 to: Injection Point EF5 - Centerline | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.00 | 2.06 | 2.02 | 2.027 | 2.01 | 2.03 | 2.05 | 2.030 | | 2 | 2.47 | 2.09 | 2.01 | 1.98 | 2.027 | 2.00 | 1.99 | 1.98 | 1.990 | | 3 | 4.56 | 1.99 | 2.00 | 1.99 | 1.993 | 2.03 | 1.99 | 2.00 | 2.007 | | 4 | 7.59 | 2.02 | 2.03 | 2.05 | 2.033 | 2.01 | 1.99 | 2.00 | 2.000 | | Center | 11.75 | 1.99 | 2.01 | 2.03 | 2.010 | 2.09 | 2.08 | 2.02 | 2.063 | | 5 | 15.91 | 2.00 | 2.03 | 2.06 | 2.030 | 2.06 | 2.03 | 2.04 | 2.043 | | 6 | 18.94 | 2.02 | 2.01 | 2.03 | 2.020 | 2.02 | 1.98 | 2.02 | 2.007 | | 7 | 21.03 | 2.00 | 2.01 | 2.00 | 2.003 | 2.03 | 1.99 | 2.02 | 2.013 | | 8 | 22.75 | 2.02 | 2.05 | 1.98 | 2.017 | 1.95 | 1.98 | 1.99 | 1.973 | | Averages | > | 2.014 | 2.023 | 2.016 | 2.018 | 2.022 | 2.007 | 2.013 | 2.014 | | AII | ppm | Dev. from mean | Center 2/3 | West | North | <u>All</u> | |-----------|------|----------------|------------|------|-------|------------| | Mean |
2.02 | | Mean | 2.02 | 2.02 | 2.02 | | Min Point | 1.97 | -2.1% | Std. Dev. | 0.01 | 0.03 | 0.02 | | Max Point | 2.06 | 2.4% | COV as % | 0.7 | 1.3 | 1.0 | Avg. Conc. 2.013 ppm Gas analyzer checked: 19-Oct-01 | | St | art | Fir | nisn | | |----------------------|----|---------|-----|---------|--------| | Tracer tank pressure | | 200 | | 200 | psig | | Sample Port Temp | | 61 | | 65 | F | | Centerline vel. | N | 1759 | W | 1826 | fpm | | Injection flowmeter | | 20 | | 20 | ball** | | Stack flow | | 5700 | | 6000 | cfm | | Sampling flowmeter | | 10 | | 10 | Ipm S | | Ambient pressure | | 991.8 | | 991.0 | mbar | | Ambient humidity | | 48 | | 52 | RH | | B&K vapor correction | | Υ | | Υ | Y/N | | Back-Gd gas ppb | 5/ | 25/9/-3 | 1 | 7/2/4/6 | | | No. Bk-Gd samples | | 4 | | 4 | n | | | | | | | | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: On start, the B&K had pump test and vibration errors. Water drained from the bottom of the stack when the fans wre started. Ran fans @60Hz to dry stack. Run restarted later to get new regulator installed on gas cylinder Starting parameters were updated. It rained steadily yesterday. Site 291-Z-1 Model Date 11/1/01 Tester Glissmeyer 23.5 in. Stack Dia. Stack X-Area 433.7 in.2 Elevation N.A. 75 inches Distance to disturbance Measurement units ppm SF6 Run No. GT-12 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 65 deg F Start/End Time 1305 - 1415 2.16 Center 2/3 from to: 21.34 Points in Center 2/3 to: Injection Point EF1 Centerline | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.08 | 2.09 | 2.07 | 2.080 | 2.03 | 2.02 | 2.05 | 2.033 | | 2 | 2.47 | 1.99 | 2.09 | 2.12 | 2.067 | 1.98 | 2.05 | 2.07 | 2.033 | | 3 | 4.56 | 2.05 | 2.07 | 2.10 | 2.073 | 2.02 | 2.10 | 2.05 | 2.057 | | 4 | 7.59 | 2.06 | 2.11 | 2.04 | 2.070 | 2.04 | 2.05 | 2.03 | 2.040 | | Center | 11.75 | 2.03 | 2.12 | 2.06 | 2.070 | 2.04 | 2.06 | 2.06 | 2.053 | | 5 | 15.91 | 2.02 | 2.05 | 2.05 | 2.040 | 2.05 | 1.99 | 2.02 | 2.020 | | 6 | 18.94 | 2.02 | 2.02 | 2.03 | 2.023 | 2.07 | 2.09 | 2.10 | 2.087 | | 7 | 21.03 | 2.03 | 2.04 | 2.02 | 2.030 | 2.07 | 2.06 | 2.07 | 2.067 | | 8 | 22.75 | 2.04 | 2.13 | 2.09 | 2.087 | 2.12 | 2.10 | 2.06 | 2.093 | | Averages | > | 2.036 | 2.080 | 2.064 | 2.060 | 2.047 | 2.058 | 2.057 | 2.054 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 2.06 | | Mean | 2.05 | 2.05 | 2.05 | | Min Point | 2.02 | -1.8% | Std. Dev. | 0.02 | 0.02 | 0.02 | | Max Point | 2.09 | 1.8% | COV as % | 1.0 | 1.1 | 1.0 | Avg. Conc. 2.056 ppm Gas analyzer checked: 19-Oct-01 Tracer tank pressure Sample Port Temp Centerline vel. Injection flowmeter Stack flow Sampling flowmeter Ambient pressure Ambient humidity **B&K** vapor correction Back-Gd gas ppb No. Bk-Gd samples | Start | | Fin | iish | - | |--------|-------|--------|--------|------------| | | 200 | | 200 | psig | | | 65 | | 65 | F | | W 1 | 826 | N | 1732 | fpm | | | 20 | | 21 | ball** | | 6 | 000 | | 5600 | cfm | | | 10 | | 10 | Ipm Sierra | | 99 | 91.0 | | 991.1 | mbar | | | 52 | | 57 | RH | | | Υ | | Υ | Y/N | | 17/2/4 | 1/6/6 | 102/22 | /22/22 | | | | 5 | 4 | 4 | n | #### Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: On start, the B&K had pump test and vibration errors. Water drained from the bottom of the stack when the fans wre started. Ran fans @60Hz to dry stack. Run restarted later to get new regulator installed on gas cylinder Starting parameters were updated. It rained steadily yesterday. Site 291-Z-1 Model Date 11/1/01 Tester Maughan Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units ppm SF6 Run No. GT-13 Fan Configuration 4 fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 66 deg F Start/End Time 1450 - 1558 Center 2/3 from 2.16 to: 21.34 Points in Center 2/3 2 to: 7 Injection Point EF1 Bottom East | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | рр | m | | | pp | m | | | 1 | 0.75 | 2.03 | 2.01 | 2.04 | 2.027 | 2.02 | 1.96 | 2.00 | 1.993 | | 2 | 2.47 | 1.99 | 1.94 | 1.97 | 1.967 | 1.96 | 1.97 | 1.94 | 1.957 | | 3 | 4.56 | 1.97 | 2.00 | 1.95 | 1.973 | 2.00 | 1.98 | 1.99 | 1.990 | | 4 | 7.59 | 2.02 | 1.99 | 2.03 | 2.013 | 1.99 | 1.98 | 2.03 | 2.000 | | Center | 11.75 | 1.98 | 1.98 | 1.97 | 1.977 | 1.97 | 1.99 | 1.94 | 1.967 | | 5 | 15.91 | 2.01 | 1.97 | 2.02 | 2.000 | 2.01 | 1.96 | 1.98 | 1.983 | | 6 | 18.94 | 1.97 | 1.98 | 1.94 | 1.963 | 2.02 | 1.96 | 1.97 | 1.983 | | 7 | 21.03 | 1.98 | 1.98 | 2.02 | 1.993 | 1.97 | 1.95 | 1.99 | 1.970 | | 8 | 22.75 | 1.98 | 1.96 | 1.96 | 1.967 | 1.97 | 1.97 | 1.99 | 1.977 | | Averages | > | 1.992 | 1.979 | 1.989 | 1.987 | 1.990 | 1.969 | 1.981 | 1.980 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 1.98 | | Mean | 1.98 | 1.98 | 1.98 | | Min Point | 1.96 | -1.3% | Std. Dev. | 0.02 | 0.01 | 0.02 | | Max Point | 2.03 | 2.2% | COV as % | 0.9 | 0.8 | 0.8 | Avg. Conc. 1.985 ppm Gas analyzer checked: 19-Oct-01 Tracer tank pressure Sample Port Temp Centerline vel. Injection flowmeter Stack flow Sampling flowmeter Ambient pressure Ambient humidity B&K vapor correction Back-Gd gas ppb 10/4.1/17. | | Start | Finish | | |----|----------------|----------------|------------| | | 200 | 200 | psig | | | 65 | 67 | F | | | N 1690 | W 1732 | fpm | | | 20 | 20 | ball** | | | 5500 | 5700 | cfm | | | 10 | 10 | Ipm Sierra | | | 991.1 | 991.0 | mbar | | | 55 | 56 | RH | | | Υ | Y | Y/N | | 1/ | 17.6/-4.1/31.2 | 19.4/15.3/28.6 | 6/16 | | | 5 | 4 | n | # No. Bk-Gd samples Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Duplicate run on GT-5 | Site | 291-Z-1 Model | Run No. | GT-14 | | | | | |-------------------------|---------------|----------------------|---------|--------------|-------|-------|--| | Date | 11/15/01 | Fan Configuration | Turbine | Turbine Fans | | | | | Tester | Glissmeyer | Fan Setting | 60 Hz | | | | | | Stack Dia. | 23.5 in. | Stack Temp | 6 | 35.5 c | leg F | | | | Stack X-Area | 433.7 in.2 | Start/End Time | 1040/12 | 255 | | | | | Elevation | N.A. | Center 2/3 from | 2 | 2.16 | to: | 21.34 | | | Distance to disturbance | 75 inches | Points in Center 2/3 | | 2 | to: | 7 | | | Measurement units | ppm SF6 | Injection Point | ET9 Ce | nterli | ne | | | | Mododi | omone and | ppin or o | | , | ootion i onit | = 10 Conton | | | ii | |-----------|------------|-----------|-------|-------|---------------|-------------|-------|-------|-------| | | | 1st | | | | | | | | | Traverse> | | | W | est | | | No | rth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.93 | 2.97 | 3.01 | 2.970 | 2.76 | 2.67 | 2.84 | 2.757 | | 2 | 2.47 | 3.03 | 3.00 | 3.03 | 3.020 | 2.70 | 2.78 | 2.67 | 2.717 | | 3 | 4.56 | 2.99 | 2.97 | 2.99 | 2.983 | 2.74 | 2.77 | 2.81 | 2.773 | | 4 | 7.59 | 2.89 | 2.89 | 2.91 | 2.897 | 2.81 | 2.72 | 2.76 | 2.763 | | Center | 11.75 | 2.82 | 2.79 | 2.77 | 2.793 | 2.75 | 2.81 | 2.74 | 2.767 | | 5 | 15.91 | 2.67 | 2.69 | 2.68 | 2.680 | 2.73 | 2.80 | 2.80 | 2.777 | | 6 | 18.94 | 2.58 | 2.55 | 2.61 | 2.580 | 2.81 | 2.80 | 2.83 | 2.813 | | 7 | 21.03 | 2.57 | 2.57 | 2.61 | 2.583 | 2.82 | 2.81 | 2.84 | 2.823 | | 8 | 22.75 | 2.57 | 2.56 | 2.55 | 2.560 | 2.81 | 2.89 | | 2.850 | | Averages | > | 2.783 | 2.777 | 2.796 | 2.785 | 2.770 | 2.783 | 2.786 | 2.782 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | All | |-----------|------------|----------------|------------|------|--------------|------| | Mean | 2.78 | | Mean | 2.79 | 2.78 | 2.78 | | Min Point | 2.56 | -8.0% | Std. Dev. | 0.18 | 0.04 | 0.13 | | Max Point | 3.02 | 8.5% | COV as % | 6.6 | 1.3 | 4.6 | Avg. Conc. 2.784 ppm Gas analyzer checked: 19-Oct-01 | | Start | Finish | | |----------------------|---------------|-------------|------------| | Tracer tank pressure | 150 | 180 | psig | | Sample Port Temp | 63 | 68 | F fpm | | Centerline vel. | N 1304 | W 1300 | fpm | | Injection flowmeter | 20 | 20 | ball** | | Stack flow | 4000 | 4000 | cfm | | Sampling flowmeter | 10 | 10 | Ipm Sierra | | Ambient pressure | 984.4 | 984.3 | mbar | | Ambient humidity | 75 | 59 | RH | | B&K vapor correction | Y | Υ | Y/N | | Back-Gd gas ppb 11/1 | 1/10/11/13/12 | 24/20/19/17 | | | No. Bk-Gd samples | 6 | 4 | n | | Ambient Temperature | 54 | 60 | F | | Instuments Used: | | | | | B & K Model 1302 #1765299 | | |--|--| | Sierra Inc. Constant Flow Air Sampler | | | Solmat Zephyr SN 12951472 Cal. Due 7/26/02 | | | | | | Notes: | Prefilters replaced today. Flow is up. | | |--------|--|---| | | | | | - | | - | #### Site 291-Z-1 Model Date 11/15/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Run No. GT-15 Fan Configuration Turbine Fans Fan Setting 60 Hz Stack Temp 68.5 deg F Start/End Time 1300/1500 Center 2/3 from 2.16 21.34 Points in Center 2/3 Injection Point ET9 west side to: Measurement units ppm SF6 | | _ | | | | | 1St | | | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Traverse> | | | We | est | | | No | rth | | | Trial> | | 1 | 2 | 3 |
Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 3.01 | 3.07 | 3.00 | 3.027 | 2.76 | 2.75 | 2.76 | 2.757 | | 2 | 2.47 | 2.95 | 2.98 | 3.01 | 2.980 | 2.85 | 2.76 | 2.70 | 2.770 | | 3 | 4.56 | 2.96 | 2.99 | 2.96 | 2.970 | 2.86 | 2.76 | 2.79 | 2.803 | | 4 | 7.59 | 2.93 | 2.90 | 2.91 | 2.913 | 2.78 | 2.81 | 2.75 | 2.780 | | Center | 11.75 | 2.80 | 2.79 | 2.80 | 2.797 | 2.80 | 2.81 | 2.83 | 2.813 | | 5 | 15.91 | 2.66 | 2.70 | 2.63 | 2.663 | 2.83 | 2.85 | 2.85 | 2.843 | | 6 | 18.94 | 2.62 | 2.63 | 2.59 | 2.613 | 2.87 | 2.81 | 2.86 | 2.847 | | 7 | 21.03 | 2.57 | 2.56 | 2.53 | 2.553 | 2.83 | 2.86 | 2.84 | 2.843 | | 8 | 22.75 | 2.56 | 2.54 | 2.55 | 2.550 | 2.86 | 2.89 | 2.77 | 2.840 | | Averages | > | 2.784 | 2.796 | 2.776 | 2.785 | 2.827 | 2.811 | 2.794 | 2.811 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 2.80 | | Mean | 2.78 | 2.81 | 2.80 | | Min Point | 2.55 | -8.9% | Std. Dev. | 0.18 | 0.03 | 0.12 | | Max Point | 3.03 | 8.2% | COV as % | 6.3 | 1.1 | 4.4 | Avg. Conc. 2.797 ppm Gas analyzer checked: 19-Oct-01 | Tracer tank pressure | Γ | |----------------------|---| | Sample Port Temp | Г | | Centerline vel. | Г | | Injection flowmeter | | | Stack flow | | | Sampling flowmeter | | | Ambient pressure | | | Ambient humidity | | | B&K vapor correction | | | Back-Gd gas ppb | | | No. Bk-Gd samples | | | Ambient Temperature | | | Instruments Head: | • | 1 | 8 | 3(|) | | ŗ |): | s | į | g | ı | | | | | | | |------|----|---|---|---|---|---|---|---|---|---|----|----|----|---|---|----|---|----|----|----|----|---|-----|---|---|---|----|----|---|---|----|---|----|---|----|---|---| | | | | | | | | Ī | Ī | | | | | | | | | | | | | | 6 | 36 | 9 | | F | = | | | | | | | | | | | | N 1 | ۷ | ١ | I | | | | Ī | Ī | I | ١ | ۷ | | 1 | 1 | 3 | 3(| 0 | 2 | 1 | | | | | | 1 | f | p | 1(| Υ | 1 | | | | | | | | | | | | | | | | Ī | Ī | | | | | | | | | | | | | | 2 | 2(|) | 1 | t |) | а | I | ľ | *: | * | | | | | | | | | | | | | | Ī | Ī | | | | | | | | | | | 4 | ļ(| 0 | C |)(|) | 1 | C | t | fr | Υ | 1 | | | | | | | | | | | | | | | | Ī | Ī | | | | | | | | | | | | | | 1 | (|) | 1 | I | p | r | Υ | 1 | ; | S | ie | e | rı | î | a | | | | | | | | | Ī | Ī | | | | | | | | | | ć |) | 8 | 33 | 3 | . 2 | 2 | 1 | r | r | ı | o | a | a | r | | | | | | | | | | | | | | | | Ī | | | | | | | | | | | | | 4 | ŀ | 5 | 1 | F | 2 | ŀ | 1 | ١ | 1 | | ١ | 1 | / | ١ | J | | | | | | | | | 27/3 | 27 | 2 | 4 | : | : | : | | | 4 | 2 | 27 | 7 | /: | 3 | 4 | ŀ | 8 | 3, | (3 | 3 | 3 | 4 | 1 | | | | | | | | r | 1 | (| 3 | 3 | 3 | | | | | | | F | = | | | | | | | | | | | | 27/3 | 27 | 2 | | | | | | | - | 2 | 27 | 7, | /: | 3 | 4 | | 2 | 1 | | 3: | 3 | | ` | _ | | r | 1 | / | • | 1 | | | | | | | | Finish $\textbf{Instuments} \ \underline{\textbf{Used:}}$ B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Quite windy. Start Site 291-Z-1 Model Date 11/15/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Run No. GT-16 Fan Configuration Turbine Fans Fan Setting 60 Hz Stack Temp 69 deg F Start/End Time 1504/1604 Center 2/3 from 2.16 to: Points in Center 2/3 2 Injection Point **ET9 east side** 21.34 to: Measurement units ppm SF6 1st | | | 101 | | | | | | | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Traverse> | | | W | est | | | No | orth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | om | | | 1 | 0.75 | 3.08 | 2.98 | 3.00 | 3.020 | 2.80 | 2.81 | 2.70 | 2.770 | | 2 | 2.47 | 2.95 | 3.00 | 2.97 | 2.973 | 2.77 | 2.74 | 2.74 | 2.750 | | 3 | 4.56 | 2.95 | 2.98 | 2.96 | 2.963 | 2.78 | 2.78 | 2.75 | 2.770 | | 4 | 7.59 | 2.89 | 2.92 | 2.93 | 2.913 | 2.76 | 2.76 | 2.78 | 2.767 | | Center | 11.75 | 2.80 | 2.84 | 2.80 | 2.813 | 2.80 | 2.79 | 2.83 | 2.807 | | 5 | 15.91 | 2.73 | 2.75 | 2.71 | 2.730 | 2.83 | 2.78 | 2.87 | 2.827 | | 6 | 18.94 | 2.63 | 2.64 | 2.67 | 2.647 | 2.89 | 2.85 | 2.85 | 2.863 | | 7 | 21.03 | 2.66 | 2.65 | 2.62 | 2.643 | 2.84 | 2.84 | 2.82 | 2.833 | | 8 | 22.75 | 2.63 | 2.67 | 2.60 | 2.633 | 2.84 | 2.86 | 2.84 | 2.847 | | Averages | > | 2.813 | 2.826 | 2.807 | 2.815 | 2.812 | 2.801 | 2.798 | 2.804 | | All | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 2.81 | | Mean | 2.81 | 2.80 | 2.81 | | Min Point | 2.63 | -6.3% | Std. Dev. | 0.14 | 0.04 | 0.10 | | Max Point | 3.02 | 7.5% | COV as % | 5.1 | 1.5 | 3.6 | Avg. Conc. 2.809 ppm Gas analyzer checked: 19-Oct-01 Tracer tank pressure Sample Port Temp Centerline vel. Injection flowmeter Stack flow Sampling flowmeter Ambient pressure Ambient humidity B&K vapor correction Back-Gd gas ppb No. Bk-Gd samples Ambient Temperature | Finish | | |-------------|--| | 180 | psig | | 69 | F | | W 1341 | fpm | | 20 | ball** | | 4000 | cfm | | 10 | Ipm Sierra | | 983.3 | mbar | | 49 | RH | | Υ | Y/N | | 32/19/20/20 | | | 4 | n | | 60 | F | | | 180
69
W 1341
20
4000
10
983.3
49
Y
32/19/20/20 | Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: Calm to light winds. | Site | 291-Z-1 Model | Run No. | GT-17 | | | | |-------------------------|---------------|----------------------|--------------|-----------|-------|--| | Date | 11/16/01 | Fan Configuration | Turbine Fan: | s | | | | Tester | Glissmeyer | Fan Setting | 60 Hz | | | | | Stack Dia. | 23.5 in. | Stack Temp | 61.5 c | deg F | | | | Stack X-Area | 433.7 in.2 | Start/End Time | 0936/1046 | 0936/1046 | | | | Elevation | N.A. | Center 2/3 from | 2.16 | to: | 21.34 | | | Distance to disturbance | 75 inches | Points in Center 2/3 | 2 | to: | 7 | | | Measurement units | ppm SF6 | Injection Point | ET9 Bottom | East | | | | | | | 1 ot | | | | | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 3.12 | 3.11 | 3.15 | 3.127 | 2.85 | 2.78 | 2.81 | 2.813 | | 2 | 2.47 | 3.09 | 3.09 | 3.12 | 3.100 | 2.76 | 2.87 | 2.83 | 2.820 | | 3 | 4.56 | 3.13 | 3.09 | 3.14 | 3.120 | 2.85 | 2.88 | 2.86 | 2.863 | | 4 | 7.59 | 2.98 | 3.02 | 3.01 | 3.003 | 2.87 | 2.88 | 2.87 | 2.873 | | Center | 11.75 | 2.92 | 2.90 | 2.86 | 2.893 | 2.91 | 2.90 | 2.91 | 2.907 | | 5 | 15.91 | 2.76 | 2.73 | 2.80 | 2.763 | 2.93 | 2.90 | 2.88 | 2.903 | | 6 | 18.94 | 2.72 | 2.69 | 2.71 | 2.707 | 2.90 | 2.87 | 2.88 | 2.883 | | 7 | 21.03 | 2.65 | 2.70 | 2.75 | 2.700 | 2.83 | 2.92 | 2.94 | 2.897 | | 8 | 22.75 | 2.68 | 2.69 | 2.67 | 2.680 | 2.87 | 2.90 | 2.97 | 2.913 | | Averages | > | 2.894 | 2.891 | 2.912 | 2.899 | 2.863 | 2.878 | 2.883 | 2.875 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------------|----------------|------------|------|--------------|------------| | Mean | 2.89 | | Mean | 2.90 | 2.88 | 2.89 | | Min Point | 2.68 | -7.2% | Std. Dev. | 0.18 | 0.03 | 0.12 | | Max Point | 3.13 | 8.3% | COV as % | 6.2 | 1.0 | 4.3 | Avg. Conc. 2.885 ppm Gas analyzer checked: 19-Oct-01 | | Start | Finish | | |----------------------|---------------|--------------|------------| | Tracer tank pressure | 170 | 170 | psig | | Sample Port Temp | 60 | 63 | F | | Centerline vel. | w 1323 | n 1309 | fpm | | Injection flowmeter | 20 | 21 | ball** | | Stack flow | 4100 | 4000 | cfm | | Sampling flowmeter | 10 | 10 | Ipm Sierra | | Ambient pressure | 998.0 | 989.1 | mbar | | Ambient humidity | 96 | 93 | RH | | B&K vapor correction | Υ | Υ | Y/N | | Back-Gd gas ppb 18/1 | 3/10/14/13/11 | 144/34/26/21 | | | No. Bk-Gd samples | 6 | 4 | n | | Ambient Temperature | 51 | 53 | F | | | | - | - | Instuments Used: B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: | | | TF | RACER GAS | TRAVERSE | DATA FOR | RM | | | | |----------------|-------------|------------|------------|------------|---------------|-------------|-------------|--------------|------------| | | Site | 291-Z-1 Mo | del | | Run No. | GT-18 | | | | | | Date | 11/16/01 | | Fan C | onfiguration | Turbine Fan | ıs | | | | | Tester | Glissmeyer | | | Fan Setting | 60 Hz | | | | | | Stack Dia. | 23.5 | in. | | Stack Temp | 61.5 | deg F | | | | S | tack X-Area | 433.7 | in.2 | Sta | rt/End Time | 1050/1245 | | | | | | Elevation | N.A. | | Cen | nter 2/3 from | 2.16 | to: | 21.34 | | | Distance to | disturbance | 75 | inches | Points in | n Center 2/3 | 2 | to: | 7 | | | Measur | ement units | ppm SF6 | | lnj | jection Point | ET9 Bottom | West | | | | | | 1st | | | | | | | | | Traverse> | | | W | est | | | Nor | th | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | ppı | m | | | 1 | 0.75 | 3.02 | 2.95 | 3.07 | 3.013 | 2.72 | 2.67 | 2.88 | 2.757 | | 2 | 2.47 | 2.96 | 2.98 | 3.00 | 2.980 | 2.75 | 2.77 | 2.73 | 2.750 | | 3 | 4.56 | 2.91 | 2.97 | 2.93 | 2.937 | 2.80 | 2.80 | 2.76 | 2.787 | | 4 | 7.59 | 2.84 | 2.87 | 2.92 | 2.877 | 2.76 | 2.79 | 2.83 | 2.793 | | Center | 11.75 | 2.77 | 2.79 | 2.69 | 2.750 | 2.83 | 2.82 | 2.82 | 2.823 | | 5 | 15.91 | 2.63 | 2.60 | 2.65 | 2.627 | 2.82 | 2.85 | 2.86 | 2.843 | | 6 | 18.94 | 2.51 | 2.55 | 2.58 | 2.547 | 2.79 | 2.80 | 2.85 | 2.813 | | 7 | 21.03 | 2.57 | 2.55 | 2.54 | 2.553
 2.79 | 2.75 | 2.87 | 2.803 | | 8 | 22.75 | 2.53 | 2.50 | 2.53 | 2.520 | 2.71 | 2.84 | 2.96 | 2.837 | | Averages | > | 2.749 | 2.751 | 2.768 | 2.756 | 2.774 | 2.788 | 2.840 | 2.801 | | | | | | | | | | | | | | | AII | <u>ppm</u> | Dev. | . from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | | | | Mean | 2.78 | | | Mean | 2.75 | 2.80 | 2.78 | | | | Min Point | 2.52 | | -9.3% | Std. Dev. | 0.18 | 0.03 | 0.13 | | | | Max Point | 3.01 | | 8.5% | COV as % | 6.6 | 1.1 | 4.6 | | Avg. Conc. | 2.777 | ppm | | | Gas analyz | er checked: | | | | | | | | | | | 19-Oct-01 | | | | | | | Start | Finish | | | | | | | | Tracer tank p | ressure | 170 | 170 | psig | | | | | | | Sample Port | Temp | 63 | 60 | F | | | | | | | Centerline ve | el. | n1309 | w 1302 | fpm | | | | | | | Injection flow | meter | 20 | 20 | ball** | | | | | | | Stack flow | | 4100 | 3900 | cfm | 3.5 | | | | | | Sampling flow | wmeter | 10 | 10 | Ipm Sierra | | | | <u></u> | | | Stack flow | 4100 | 3900 | cfm | | | | | | |---------------------------|--|------------|------------|--|--|--|--|--| | Sampling flowmeter | 10 | 10 | Ipm Sierra | | | | | | | Ambient pressure | 989.1 | 988.8 | mbar | | | | | | | Ambient humidity | 93 | 93 | RH | | | | | | | B&K vapor correction | Y | Υ | Y/N | | | | | | | Back-Gd gas ppb 2 | 26/21/15/18/12 | 15/7/12/18 | | | | | | | | No. Bk-Gd samples | 5 | 4 | n | | | | | | | Ambient Temperature | 53 | 52 | F | | | | | | | Instuments Used: | | | • | | | | | | | B & K Model 1302 #1765 | 299 | | | | | | | | | Sierra Inc. Constant Flow | Air Sample | ſ | | | | | | | | Solmat Zephyr SN 12951 | Solmat Zephyr SN 12951472 Cal. Due 7/26/02 | | | | | | | | | | | | | | | | | | | Notes: | | | | | | | | | | | | TF | RACER GAS | TRAVERSE | DATA FOR | RM | | | |-------------|-------------|-------------|-----------|-----------|----------------------------|------------|-------|-------| | | Site | 291-Z-1 Mod | del | | Run No. | GT-19 | | | | | Date | 11/19/01 | | Fan C | onfiguration | Turbine Fa | ns | | | | Tester | Glissmeyer | | | Fan Setting | 60 Hz | | | | | Stack Dia. | 23.5 | in. | | Stack Temp | 54.5 | deg F | | | S | tack X-Area | 433.7 | in.2 | Sta | Start/End Time 957/1245 | | | | | | Elevation | N.A. | | Cen | ter 2/3 from | 2.16 | to: | 21.34 | | Distance to | disturbance | 75 | inches | Points in | Points in Center 2/3 2 to: | | | 7 | | Measur | ement units | ppm SF6 | | Inj | ection Point | ET9 Top Wo | est | | | | | | | 1st | | | | | | Traverse> | | | W | est | | | No | rth | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | | Point | Depth, in. | | pp | om | | | pp | m | | 1 | 0.75 | 2.98 | 2.91 | 2.91 | 2.933 | 2.62 | 2.55 | 2.54 | | 2 | 2.47 | 2.89 | 2.90 | 2.90 | 2.897 | 2.53 | 2.50 | 2.64 | | 3 | 4.56 | 2.83 | 2.87 | 2.85 | 2.850 | 2.59 | 2.57 | 2.48 | | 4 | 7.59 | 2.82 | 2.80 | 2.84 | 2.820 | 2.60 | 2.64 | 2.63 | 2.72 2.59 2.53 2.49 2.56 2.710 2.71 2.72 2.67 2.53 2.51 2.736 | AII | ppm | Dev. from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | |-----------|------|----------------|------------|------|--------------|------------| | Mean | 2.67 | | Mean | 2.72 | 2.62 | 2.67 | | Min Point | 2.51 | -5.9% | Std. Dev. | 0.14 | 0.05 | 0.11 | | Max Point | 2 93 | 9.9% | COV as % | 5.2 | 1.8 | 4.3 | 2.713 2.633 2.613 2.513 2.547 2.724 2.671 ppm Avg. Conc. Center Averages ----- 6 8 11.75 15.91 18.94 21.03 22.75 2.71 2.59 2.64 2.52 2.57 2.728 Gas analyzer checked: 19-Oct-01 | | Start | Finish | _ | |----------------------|----------------|-------------|------------| | Tracer tank pressure | 170 | 170 | psig | | Sample Port Temp | 51 | 58 | F | | Centerline vel. | w 1349 | n 1342 | fpm | | Injection flowmeter | 20 | 20 | ball** | | Stack flow | 4100 | 4200 | cfm | | Sampling flowmeter | 10 | 10 | Ipm Sierra | | Ambient pressure | 996.3 | 994.7 | mbar | | Ambient humidity | 84 | 88 | RH | | B&K vapor correction | Y | Y | Y/N | | Back-Gd gas ppb 12/3 | 37/21/19/15/17 | 44/36/36/34 | | | No. Bk-Gd samples | 6 | 4 | n | | Ambient Temperature | 42 | 44 | F | | Instruments Head: | | - | • | B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: 2.61 2.63 2.68 2.63 2.67 2.609 2.66 2.73 2.72 2.62 2.69 2.634 2.57 2.58 2.63 2.68 2.62 2.602 Mean 2.570 2.557 2.547 2.623 2.613 2.647 2.677 2.643 2.660 2.615 | | | TF | RACER GAS | TRAVERSE | E DATA FOR | RM | | | | |----------------|---|----------------|-----------|------------|---------------|-------------|--------------|--------------|------------| | | Site | 291-Z-1 Mo | | | Run No. | | | | | | | Date | | | Fan C | | Turbine Far | 1 Configurat | tion | | | | | Glissmeyer | | • | Fan Setting | | | | | | | Stack Dia. | | in. | | Stack Temp | | deg F | • | | | S | tack X-Area | • | | • | rt/End Time | | | • | | | _ | Elevation | | | • | iter 2/3 from | | to: | 21.34 | | | Distance to | disturbance | 75 | inches | Points in | n Center 2/3 | 2 | to: | 7 | | | | ement units | | | • | | ET9 Top Ea | | | | | | | 1st | | , | | | | | | | Traverse> | | | W | est | | | No | rth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | om | | | 1 | 0.75 | 2.75 | 2.87 | 2.81 | 2.810 | 2.57 | 2.58 | 2.53 | 2.560 | | 2 | 2.47 | 2.79 | 2.92 | 2.83 | 2.847 | 2.60 | 2.60 | 2.62 | 2.607 | | 3 | 4.56 | 2.76 | 2.79 | 2.85 | 2.800 | 2.62 | 2.64 | 2.61 | 2.623 | | 4 | 7.59 | 2.69 | 2.69 | 2.74 | 2.707 | 2.64 | 2.64 | 2.63 | 2.637 | | Center | 11.75 | 2.57 | 2.62 | 2.64 | 2.610 | 2.70 | 2.62 | 2.63 | 2.650 | | 5 | 15.91 | 2.50 | 2.54 | 2.60 | 2.547 | 2.67 | 2.67 | 2.63 | 2.657 | | 6 | 18.94 | 2.45 | 2.49 | 2.49 | 2.477 | 2.67 | 2.67 | 2.61 | 2.650 | | 7 | 21.03 | 2.41 | 2.45 | 2.45 | 2.437 | 2.63 | 2.73 | 2.74 | 2.700 | | 8 | 22.75 | 2.44 | 2.41 | 2.44 | 2.430 | 2.74 | 2.65 | 2.64 | 2.677 | | Averages | > | 2.596 | 2.642 | 2.650 | 2.629 | 2.649 | 2.644 | 2.627 | 2.640 | | | | | | | | | | | | | | | AII | ppm | <u>Dev</u> | . from mean | Center 2/3 | West | <u>North</u> | <u>All</u> | | | | Mean | 2.63 | | | Mean | 2.63 | 2.65 | 2.64 | | | | Min Point | 2.43 | | -7.8% | Std. Dev. | 0.16 | 0.03 | 0.11 | | | | Max Point | 2.85 | | | COV as % | 6.0 | 1.1 | 4.1 | | Avg. Conc. | 2.635 | ppm | | | Gas analyz | er checked: | | | | | | | | | | | 19-Oct-01 | | | | | | | Start | Finish | , | | | | | | | Tracer tank p | | 130 | | psig | | | | | | | Sample Port | • | 62 | 63 | 1 | | | | | | | Centerline ve | | | W 1380 | fpm | | _ | | | | | Injection flow | /meter | 20 | | ball** | | | | | | | Stack flow | | 4200 | 4200 | ł | 3 | | | | | | Sampling flo | | 10 | | Ipm Sierra | | | a Cai | | | | Ambient pres | | 991.1 | | mbar | 2.5 | | | | | | Ambient hum | , | 53 | | RH | | | | | | | B&K vapor co | | Υ | Υ | Y/N | 2 | | | | | | Back-Gd gas | • • | 27/16/18/14/26 | | | р | | | | | | No. Bk-Gd sa | • | 6 | 4 | n | p 1.5 | | | | - | | Ambient Tem | • | 54 | 53 | F | m | | | | | | Instuments | | 200 | | | . 1 | | | | | | | B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler | | | | . ' | | | | | | | | | | | 0.5 | / / | | | | | COULDED / POID | olmat Zephyr SN 12951472 Cal. Due 7/26/02 | | | | | / - | | | | North West Notes: | | | TR | ACER GAS | TRAVERS | E DATA FOR | RM | | | | |-----------------|--|-------------|----------|--------------------|-----------------|-------------|---------------|--------------|----------| | | Site | 291-Z-1 Mod | del | • | Run No. | GT-21 | | | | | | Date | 11/20/01 | | Fan (| Configuration | Turbine Far | n Configurati | on | | | | Tester | Glissmeyer | | i | Fan Setting | 60 Hz | | | | | | Stack Dia. | 23.5 | | i | Stack Temp | | deg F | | | | St | ack X-Area | 433.7 | in.2 | Sta | art/End Time | 1258/1400 | | | | | | Elevation | | | Ce | nter 2/3 from | 2.16 | to: <u>2</u> | 21.34 | | | Distance to o | | | inches | i) | in Center 2/3 | | _ | 7 | | | Measure | ement units | ppm SF6 | | Ir | jection Point | 1st | ine | | | | Traverse> | | | W | est | | 130 | Nor | th | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | | Depth, in. | | | om | Wican | | ppr | | Modifi | | 1 | 0.75 | 2.60 | 2.53 | 2.58 | 2.570 | 2.77 | 2.82 | 2.82 | 2.803 | | 2 | 2.47 | 2.56 | 2.60 | 2.50 | | 2.83 | 2.82 | 2.79 | 2.813 | | 3 | 4.56 | 2.57 | 2.57 | 2.60 | | | 2.73 | 2.74 | 2.760 | | 4 | 7.59 | 2.67 | 2.65 | 2.67 | | | 2.78 | 2.84 | 2.810 | | Center | 11.75 | 2.77 | 2.78 | 2.76 | | 2.79 | 2.79 | 2.75 | 2.777 | | 5 | 15.91 | 2.92 | 2.92 | 2.90 | | | 2.78 | 2.79 | 2.780 | | 6 | 18.94 | 2.98 | 2.94 | 2.99 | 2.970 | 2.76 | 2.77 | 2.75 | 2.760 | | 7 | 21.03 | 3.00 | 3.00 | 2.99 | 2.997 | 2.83 | 2.77 | 2.80 | 2.800 | | 8 | 22.75 | 2.98 | 2.96 | 3.01 | 2.983 | 2.75 | 2.83 | 2.77 | 2.783 | | Averages | > | 2.783 | 2.772 | 2.778 | 2.778 | 2.791 | 2.788 | 2.783 | 2.787 | | | | _ | | | | | | | | | | | AII | ppm | <u>Dev</u> | . from mean | Center 2/3 | West | <u>North</u> | All | | | | Mean | 2.78 | | | Mean | 2.78 | 2.79 | 2.78 | | | | Min Point | 2.55 | | -8.2% | Std. Dev. | 0.19 | 0.02 | 0.13 | | | | Max Point | 3.00 | | 7.7% | COV as % | 6.7 | 0.8 | 4.6 | | Avg. Conc. | 2.784 | ppm | | | Gas analyz | er checked: | | | | | | | | | | | 19-Oct-01 | | | | | | | Start | Finish | | | | | | | | Tracer tank pi | | 130 | | psig | | | | | | | Sample Port | • | 63 | 63 | | | | | | | | Centerline vel | | W 1380 | | fpm | | | | | | | Injection flowr | meter | 20 | | ball** | | | | | | | Stack flow | umatar | 4200
10 | 4300 | | 3.5 | | | | | | Sampling flow | | | | Ipm Sierra
mbar | | | | 4 | | | Ambient press | | 988.7
64 | | RH | 3 | | | | | | B&K vapor co | • | Y | | Y/N | 2.5 | | | | | | Back-Gd gas | | 17/34/13/23 | | T/IN | 2.5 | | | | | | No. Bk-Gd sa | | 4 | 4 | n | p 2 | | | | | | Ambient Tem | | 53 | 53 | F | р | | | | | | | Instuments Used: | | | m 1.5 | | | | | | | | | | | | - . | | | | | | | B & K Model 1302
#1765299
Sierra Inc. Constant Flow Air Sampler | | | | - 1+ | | | | | | Solmat Zephy | | | | | 0.5 | / / | | | | | | ,. 5 1200 | 541. 540 | | | - 0.5 | / 2 | | | ' | | Notes: | | | | | - 0_ | | | | / | | | | | | | - | _ | | - | / | North | | | TF | RACER GAS | TRAVERSE | DATA FOR | RM | | | | |----------------|-------------|------------|--------------------|------------|---------------|-------------|---------------------|----------|--------------------| | | Site | 291-Z-1 Mo | | | Run No. | | | | | | | Date | 11/20/01 | | Fan C | | Turbine Far | 1 Configura | tion | | | | | Glissmeyer | | | Fan Setting | | | | | | | Stack Dia. | | in. | • | Stack Temp | | deg F | | | | S | tack X-Area | 433.7 | in.2 | • | rt/End Time | | | ı. | | | | Elevation | N.A. | | Cen | iter 2/3 from | 2.16 | to: | 21.34 | | | Distance to | disturbance | 75 | inches | Points in | n Center 2/3 | 2 | to: | 7 | | | Measur | ement units | ppm SF6 | | lnj | ection Point | ET8 Center | line | | | | | | | 1st | | | | | | | | Traverse> | | | W | est | | | No | orth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | | om | | | | om | | | 1 | 0.75 | 2.63 | 2.57 | 2.64 | 2.613 | 2.82 | 2.86 | | 2.840 | | 2 | 2.47 | 2.61 | 2.61 | 2.58 | 2.600 | 2.80 | 2.93 | | 2.830 | | 3 | 4.56 | 2.66 | 2.62 | 2.63 | 2.637 | 2.80 | 2.81 | 2.79 | 2.800 | | 4 | 7.59 | 2.68 | 2.70 | 2.67 | 2.683 | 2.84 | 2.82 | 2.82 | 2.827 | | Center | 11.75 | 2.81 | 2.77 | 2.81 | 2.797 | 2.81 | 2.80 | 2.85 | 2.820 | | 5 | 15.91 | 2.87 | 2.91 | 2.92 | 2.900 | 2.80 | 2.82 | 2.83 | 2.817 | | 6 | 18.94 | 2.97 | 2.98 | 2.99 | 2.980 | 2.86 | 2.82 | 2.83 | 2.837 | | 7 | 21.03 | 3.02 | 3.00 | 3.00 | 3.007 | 2.83 | 2.84 | _ | 2.830 | | . 8 | 22.75 | 3.06 | 3.00 | 3.06 | 3.040 | 2.81 | 2.78 | | 2.813 | | Averages | > | 2.812 | 2.796 | 2.811 | 2.806 | 2.819 | 2.831 | 2.821 | 2.824 | | | | AII | nnm | Day | from moon | Conton 2/2 | Most | North | AII | | | | Mean | <u>ppm</u>
2.82 | | . from mean | Mean | <u>West</u>
2.80 | | <u>All</u>
2.81 | | | | Min Point | 2.62 | | 7.6% | Std. Dev. | 0.17 | | - | | | | Max Point | 3.04 | | | COV as % | 5.9 | 0.01 | 0.11
4.0 | | Avg. Conc. | 2.816 | | 3.04 | | | er checked: | 5.5 | 0.4 | 4.0 | | 717g. 00110. | 2.010 | ppiii | | | Ous unuiyz | 19-Oct-01 | | | | | | | Start | Finish | | | 10 000 01 | | | | | Tracer tank p | oressure | 130 | | psig | | | | | | | Sample Port | | 63 | | | | | | | | | Centerline ve | • | n 1370 | w 1380 | fpm | | | | | | | Injection flow | meter | 20 | 20 | ball** | | | | | | | Stack flow | | 4300 | 4200 | cfm | 3.5 | | | | - 11 | | Sampling flo | wmeter | 10 | 10 | Ipm Sierra | 0.0 | | | - | | | Ambient pres | ssure | 987.1 | 985.2 | mbar | 3 | | | ส์ไไไ | | | Ambient hum | nidity | 64 | 68 | RH | | | | ء مالالا | | | B&K vapor c | orrection | Υ | Υ | Y/N | 2.5 | | | | | | Back-Gd gas | s ppb | 31/20/19 | 28/41/32 | | | | | | | | No. Bk-Gd sa | amples | 3 | 3 | n | p 2 | | | | | | Ambient Ten | าท | 53 | 50 | F | p | | | | | | 3 - 11 | | | | | | | | | |---------------------------|---------------------------------------|-----------|---|--|--|--|--|--| | No. Bk-Gd samples | 3 | 3 | n | | | | | | | Ambient Temp | 53 | 50 | F | | | | | | | Instuments Used: | | | | | | | | | | B & K Model 1302 #1765299 | | | | | | | | | | Sierra Inc. Constant Flow | Sierra Inc. Constant Flow Air Sampler | | | | | | | | | Solmat Zephyr SN 12951 | 472 Cal. Du | e 7/26/02 | | | | | | | | | | | | | | | | | | Notes: | | | | | | | | | | | | · | • | | | | | | | Site | 291-Z-1 Model | Run No. | GT-23 | | | | | | | |-------------------------|---------------|----------------------|---------------|-----------|----------------------|--|--|--|--| | Date | 11/27/01 | Fan Configuration | Turbine Fans | s, 30 deg | gree from North port | | | | | | Tester | Glissmeyer | Fan Setting | 60 Hz | | | | | | | | Stack Dia. | 23.5 in. | Stack Temp | 49 d | leg F | | | | | | | Stack X-Area | 433.7 in.2 | Start/End Time | 1315/1428 | | <u></u> | | | | | | Elevation | N.A. | Center 2/3 from | 2.16 | to: | 21.34 | | | | | | Distance to disturbance | 75 inches | Points in Center 2/3 | 2 | to: | 7 | | | | | | Measurement units | ppm SF6 | Injection Point | ET8 centerlin | ne | | | | | | | | | 1st | | | | | | | | |-----------|------------|------------|-------|-------|-------|-------|-------|-------|-------| | Traverse> | | West North | | | | | | | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | pp | m | | | pp | m | | | 1 | 0.75 | 2.70 | 2.64 | 2.64 | 2.660 | 2.95 | 2.87 | 2.93 | 2.917 | | 2 | 2.47 | 2.72 | 2.68 | 2.67 | 2.690 | 2.97 | 2.82 | 2.92 | 2.903 | | 3 | 4.56 | 2.66 | 2.70 | 2.66 | 2.673 | 2.89 | 2.85 | 2.85 | 2.863 | | 4 | 7.59 | 2.81 | 2.76 | 2.71 | 2.760 | 2.87 | 2.88 | 2.88 | 2.877 | | Center | 11.75 | 2.82 | 2.78 | 2.81 | 2.803 | 2.80 | 2.82 | 2.79 | 2.803 | | 5 | 15.91 | 2.94 | 2.93 | 2.92 | 2.930 | 2.80 | 2.76 | 2.79 | 2.783 | | 6 | 18.94 | 3.03 | 3.02 | 2.97 | 3.007 | 2.76 | 2.79 | 2.82 | 2.790 | | 7 | 21.03 | 2.96 | 3.03 | 3.09 | 3.027 | 2.78 | 2.78 | 2.75 | 2.770 | | 8 | 22.75 | 3.07 | 3.03 | 3.02 | 3.040 | 2.80 | 2.79 | 2.82 | 2.803 | | Averages | > | 2.857 | 2.841 | 2.832 | 2.843 | 2.847 | 2.818 | 2.839 | 2.834 | | AII | <u>ppm</u> | Dev. from mean | Center 2/3 | West | North | All | |-----------|------------|----------------|------------|------|-------|------| | Mean | 2.84 | | Mean | 2.84 | 2.83 | 2.83 | | Min Point | 2.66 | -6.3% | Std. Dev. | 0.15 | 0.05 | 0.11 | | Max Point | 3.04 | 7.1% | COV as % | 5.2 | 1.9 | 3.7 | 2.843 ppm Avg. Conc. Gas analyzer checked: 19-Oct-01 | | Start | Finish | - | | |----------------------|----------------|-----------------------|------------|--| | Tracer tank pressure | 100 | 100 | psig | | | Sample Port Temp | 49 | 48/38 | F* | | | Centerline vel. | n 1285 | w 1364/1330 | fpm* | | | Injection flowmeter | 20 | 20 | ball** | | | Stack flow | 4000 | 4100 | cfm | | | Sampling flowmeter | 10 | 10 | Ipm Sierra | | | Ambient pressure | 1001.5 | 1000.1 | mbar | | | Ambient humidity | 98 | 99 | RH | | | B&K vapor correction | Y | Y | Y/N | | | Back-Gd gas ppb 21/2 | 21/14/20/16/16 | 44/49/30/18/1 | 2/31 | | | No. Bk-Gd samples | 6 | 6 | n | | | Ambient Temp, F | 31 | 30 (33 on VelociCalc) | | | | Instuments Used: | | | | | B & K Model 1302 #1765299 Sierra Inc. Constant Flow Air Sampler Solmat Zephyr SN 12951472 Cal. Due 7/26/02 Notes: *First readings from Solomat. Second from out of cal TSI Velocicalc SN 305039. Solomat suspected of reading several degrees high. This has no effect on the particle uniformity results. ## Appendix J Tracer Particle Uniformity Testing Procedure ## J.1 Purpose The performance of new stack sampling systems must be shown to satisfy the requirements of 40 CFR 61, Subpart H, "National Emission standards for Emissions of Radionuclides Other than Radon from Department of Energy Facilities." This regulation governs portions of the design and implementation of effluent air sampling. The stack sampler performance is adequately characterized when potential contaminants in the effluent are of a uniform concentration at the sampling location (plane), and line losses are within acceptable limits. This procedure determines whether the concentration of aerosol particulate contaminants is uniformly distributed in the area of the sampling probe. Other procedures address flow angle, uniformity of gas velocity, and uniformity of gas contaminants. A contaminant concentration that is uniform at the sampling plane enables the extraction of samples that represent the true emission concentration. The uniformity is expressed as the variability of the measurements about the mean. This is expressed using the relative coefficient of variance (COV), which is the standard deviation divided by the mean and expressed as a percentage. The lower the COV value, the more uniform the particle concentration. The acceptance criterion is that the COV of the measured particle concentrations be # 20% across the center two-thirds of the area of the stack. ## J.2 Applicability This procedure can be used in the field or on modeled stacks to determine whether air-sampling probes can collect representative samples under normal operations. The tests are applicable to effluent stacks or ducts within the following constraints: - The aerosol particulate tests are generally limited to stacks with flowrates greater than 50 cubic feet per minute range. The upper bound of flowrate is determined by the output capacity of the aerosol generator, the background reading for particulate aerosols, and the operational detection range of the optical particle counters. - Environmental constraints optical particle counters will require the use of a controlled temperature environment to maintain the equipment above 55 degrees Fahrenheit. ## J.3 Prerequisites and Conditions Conditions and concerns that must be satisfied before sampling are listed below: - Safety glasses and hard toed or substantial shoes are required in work areas. - Test ports for tracer injection and sampling. - Properly constructed and inspected work platforms may be needed to access the test ports. - Scaffold-user or fall protection training may be required to access the sampling ports of the stack. - Alcohol may be used for equipment cleanup. A flammable equipment storage cabinet is required to hold chemicals. Material Safety Data Sheets must be provided. - Air pressure (up to about 75 psi) is used to aerosolize oil into fine particles. Knowledge of the use and operation of pressurized air-lines, and the careful observations of any buildup of oil mist outside of the generator is essential to prevent exceeding American Conference of Governmental Industrial Hygienists (ACGIH) levels listed below. - Knowledge of the setup, use of, and operation of flowmeters, particle counters, and computers is essential. - A job-hazards analysis may be required in certain cases. #### J.4 Precautions and
Limitations # Caution: The ACGIH 8-hour time-weighted average limit for human exposure to mineral oil mist is 5 mg/m³. It is odorless. During tests of stacks with high flowrates, oil droplets will be injected into the base of the stack to overcome the large dilution factor needed to detect selected particles at the sampling ports above. The potential is present for a buildup of oil mist to occur outside of the aerosol generator that could approach the 5 mg/m³ caution level. The undiluted mist is heavier than air, so it may accumulate in confined spaces and in low areas if allowed to escape. Visual inspections of the delivery system will be made at least daily to prevent such an occurrence. Access to the test ports may require the use of scaffolding or manlifts, either of which will necessitate special training for sampling personnel and any observers. The training requirements will be indicated in the job hazard analysis. The test may be invalid if the ending ambient concentration of mist is elevated above that observed at the start of the test. This would indicate poor dispersion away from the test site caused by recirculation of the tracer to the inlet of the fan and will only occur if the stack exhaust point is in view of and is reasonably close to the fan inlet. This may result in a false indication of good mixing. ## J.5 Equipment Used for Stack Measurements Specific calibration check concentration levels, probe dimensions, measurement grids, flowrates, and other special requirements will be provided in the specific Test Instruction. Exhibit A provides a typical layout for the test setup. The following are essential items of equipment: - Vacuum pump oil - Oil mist generator - Compressed air, compressed air hoses, and precision air regulators - Oil mist injection probe - Aerosol sampling probes - Mechanism for accurate placement of sampling probe - Optical particle counters - Computers linked to particle counters #### • Velocity flow measurement meter. Two optical particle counters (OPCs) may be used simultaneously to count particles that are approximately in the 10-micron size range. A mobile OPC is designated to make point-by-point measurements in the orthogonal traverses. An optional reference OPC may be used to note trends in aerosol generator output over time and to validate the mobile sampler results. The operation of the reference OPC, at some fixed position in the stack, may be contingent on whether a suitable port is available on the test stack. The counters, rechecked annually for calibration by the manufacturer, are synchronized for time, sample mode, flow, and count range to monitor their field performance. The absolute calibration of the OPCs is not as important as the general response because the concentration data are used in a relative manner in calculating the COV and in plotting the concentrations at the measurement points. The aerosol generator siphons oil from a reservoir and forces the air/oil mixture through a spray nozzle to produce polydisperse particles. Non-hazardous oil with a low vapor pressure (such as Fisherbrand 19 vacuum pump oil) should be used in the reservoir. The quantity of aerosol generated is controlled by the amount of compressed air pressure, which should be filtered and controlled by a precision regulator. The nozzle is mounted in a large diameter, clear-plastic pipe (4-inches diameter or larger) so the output level can be observed. The aerosol generator output should connect to an injection tube with an inside diameter of at least 0.5 inches to minimize collisions with the inner wall of the tubing. Optimal operation depends on uniformly "wetting" the inner surfaces of the generator and transfer tubes; thus, a warm up period of up to ½ hour is needed for a constant aerosol output. ## J.6 Work instructions for Setup, Measurements, and Data Reduction The steps taken to set up, configure, and operate the stack fans and test equipment are listed. Based on previous field measurements, the steps are ordered to achieve maximum efficiency in the testing. In addition to these steps, the test instruction illustrated in Attachment A will provide specific details and operating parameters. #### **Preliminary Steps:** Provide essential supplies at the sampling location (particulate generation equipment, supply air and regulators, fittings and probe-port couplers, marking pens, data sheets, writing and probe-supporting platforms). Fill in test information on dataform. Observe the current flow setting for the test stack and record on the data sheet. Obtain barometric, temperature, and relative humidity information for the particle counter location. Measure the stack centerline air velocity in the sampling plane using a velocity flow meter, and record value on data sheet. Mark the sampling probe with a permanent marker so the inlet can be placed at each successive measurement point. **Note:** Sampling plane traverse points. Use the grid of measurement points provided with the test's instruction and dataform. This is usually the same as used for the velocity uniformity test. A center point is included as a common reference and for graphical purposes. The layout design divides the area of the sampling plane so that each point represents approximately an equal-sized area # Couple the OPCs and probes to the stack sampling ports according to the illustration in Exhibit A. **Note**: The **sampling equipment** consists of stainless steel probes with ¾ outside diameter and thinwall tubing with sufficient length to reach across the inside diameter of the stack while allowing for fittings. The sampling probe should have gradual 90° bends to minimize the inertial impact of particles with inner walls at bends, and the open end of the tube should face downward or into the flow in the stack. The outlet end of the probe should terminate at the OPC inlet. Minimize tubing length to minimize particle losses. The sampling probes for both OPCs should be similar and of a simple design. The elevation of the intake nozzle of the traversing unit should be approximately in the same as the sampling plane. The intake nozzle for the reference unit may be located anywhere within the stack at an elevation near that of the sampling plane; however, the two probes should not interfere with each other, either physically or by causing flow disturbances for each other. The intake nozzles may be of sub-isokinetic or of shrouded design to optimize the collection of 10-micron particles. The aerodynamic characteristics of the probes for both OPCs should be the same so that they have similar line-loss (penetration) values. For optimal particle collection, the probes should be of a fixed and rigid configuration. The mobile OPC with its attached probe should be mounted together on a sliding platform to move as a unit along the axis of the sampling port. # <u>Turn-on the mobile and reference optical</u> particle counters. **Note**: Ensure that internal air circulation fans in the OPCs are on and that the sample probes are tightly connected to and are directly above or apart from the OPC sample inlet openings. Also ensure that the sliding platform supporting the mobile sampler is aligned for easy, free movement at the correct height for its stack port. ## Program and synchronize the OPCs for - 60-second samples - 9- to 11-micron particle counting - the current time - cumulative counting mode. #### **Daily Particulate Background Concentration Measurement** At the beginning of each sampling day before starting the aerosol generator, obtain at least six consecutive background readings for both mobile and reference OPCs. Record these readings on the data sheet and in the logbook designated for the tests. Start and run the aerosol generator for approximately 30 minutes to stabilize its output. #### **Particle Injection and Sample Collection** The injection equipment includes an air regulator, a precision air pressure gauge, and other components described in Section 5. The ³/₄-inch (OD) (or larger) injection probe with a 90E bend (with an approximately 3-inch radius of turn) will inject aerosol particles in the direction of emission flow. The connections and fittings should be checked to ensure that they are secure and leak free. #### **Note: Location of the Injection Point** <u>Injection plane</u> -- The tests are repeated using the centerpoint as the aerosol release point. #### Position the injection probe, according to the test instruction. # Start injection of the aerosol and adjust the flowrate to the input capabilities of the OPCs. **Note:** Aerosol injection is not precisely controlled. At air pressure readings above about 10 psi for the specific PNNL generator used, a dense oil mist is created in the generator and is available for injection. However, if the back-pressure, caused by a high rate of airflow past the port in the stack, at the injection port is high, carrier air may be required to inject the aerosol into the base of the stack. Under these conditions, the overall aerosol output will be low (less than perhaps 200 particles measured at the counter). In contrast, if there is little back-pressure, most of the generated aerosol, minus that lost from interactions with internal generator system and line walls, becomes available for injection. Here the output will be high (hundreds to thousands of particles injected per minute). **Note:** The OPC draws air from the stack, via the sample probe, at a fixed rate (one cubic foot per minute). Within the OPC, the air stream with particles passes through a laser beam where the particles are counted and placed in six size categories. In the less than 0.5-micron category, several hundred thousand differential counts are typical; but in the 9- to 11-micron category, oil mists greater than about 3,000 cpm cause a sensor overload condition. Thus, at the OPC, the flow rate is fixed, and a ceiling exists on the measurement of particles. Essentially, there is no adjustment of
particle counting capability at the OPC, and the aerosol generator becomes the #### Record the initial - injection system dispersion pressure in psi - flowrate for the mobile and reference OPC - centerline flow velocity for the test stack. # On the data sheet, label the columns of data according to the directions of the traverses. Verify that the directional orientations and the numbered sample positions are consistent. <u>Position the OPC and sample probe at each measurement point</u> in succession, and record the reading on the data form. **Note:** In each test, the measurement at each point is the average of three readings. The repeats are made as three separate runs and not as three consecutive measurements at each point. Perform two additional repetitions of Step 6.3.6. Switch the tests to the other direction and repeat steps 6.3.6 and 6.3.7. Check the data sheet for completeness. #### **Record the final** - injection system dispersion pressure in psi - flowrate for the mobile and reference OPC #### Shut off the air pressure to the aerosol generator. Continue operation of the OPCs for several minutes to purge any remaining test aerosol from the stack. Measure the centerline background particulate concentrations at the mobile monitor and record the levels on the data sheet. Record any climatic conditions that have changed on the data sheet. Measure the final centerline stack velocity flow on the data sheet. Record any deviations from the above procedure on the data sheet. Repeat steps 6.3.1 to 6.3.16 for each run as indicated in the test instruction. #### **Data Recording and Calculations** Prepare the electronic data sheet on which to enter particle-count readings and other information relevant to the test (see test instruction). Review the raw data sheets for completeness. Enter the data into the electronic data sheet. #### Calculate the COV for the run. **Note:** The EXCEL datasheet shown as Attachment C is set up to calculate the COV for each particulate concentration traverse using the average concentration data from all points in the inner two-thirds of the cross section area of the plane (including the center point). # <u>Compare the observed COV for each run to the acceptance</u> criterion. **Note:** The test is acceptable if the COV is #20% for the inner two-thirds of the stack diameter, and if no point differs from the mean by more than 30%. This is determined by inspecting the average concentration at each measurement point. The COV is 100 times the standard deviation divided by the mean # <u>Sign and date the data sheet illustrated in Attachment C</u> <u>attesting to its validity.</u> **Note:** A separate datasheet will be provided and signed-off for each test. Figure J.1. Overview of Stack and Injection Setup and Particle Counters Figure J.2. Illustrative Data Collection Sheet #### TRACER GAS TRAVERSE DATA FORM Site Run No. PT-Date Injection point_ Hz Fan Setting Tester Stack Dia. Stack Temp 615.8 in. 2.57 Stack X-Area Center 2/3 from_ to: 25.43 Elevation Pts in Center 2/3 to: 10 Dirstance to disturbance Data Files: Conc. units Particles per minute Oil type. Traverse Sampling **Aerosol notes**: Start Finish 1 2 9 Record Stack flow cfm 3 12 Ambient Temp 4 2 Dispersion air psi psi 5 10 Carrier air 6 13 Ambient pressure mbars С RH 1 Ambient humidity 7 3 Stack centerline vel. fpm 7 Back-Gd level (OPC-M) 8 cpm 9 8 Back-Gd level (OPC-F) cpm 10 5 No. Bk-Gd samples ln 11 11 OPC-M flowrate fpm 12 OPC-F flowrate fpm Traverse E>W N>S Order F/M F/M F/M F/M F/M F/M С 4 7 1 10 12 8 9 2 5 11 3 6 **Instuments Used:** Cal Exp. Date: Solomat Zephyr #12951472 (stack center velocity) OPC- A (M/F: OPC - B (M/F: Signing/dating signifies compliance with sections 6.1.1-6.4.5 in the PNNL Procedure No. EMS-JAG-02 (11/10/98). Signature/Date: Figure J.3. Illustrative Data Reporting Form ## PARTICULATE TRAVERSE DATA REPORT FORM | Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) Signature psi | Mean
Conc. | |--|---------------| | Stack X-Area 583.2 in. Center 2/3 Tom 2.50 to: 24.75 | | | Stack X-Area 583.2 in. Center 2/3 Tom 2.50 to: 24.75 | | | Pls in Center 2/3 | | | Distance to disturbance Conc. units Particles per minute (cpm) Oil | | | Conc. units | | | Trial> 1 2 3 Mean 1 2 3 Point Depth, in. Conc. C | | | Trial> | | | Point Depth, in. Conc. | | | 1 | Conc. | | 2 | | | 3 3.22 | | | 4 | | | 5 6.81 6 9.70 Center 13.63 7 17.55 8 20.44 9 22.43 10 24.03 11 25.42 12 26.25 West North Traverse Averages North Average of all data Max Point Mean Std. Dev. COV % Maximum Positive Deviation Min Point Maximum Negative Deviation Min Point Start Finish Record stack flow Ambient temp F Dispersion air Dispersion air Carrier air psi Ambient pressure mbars Ambient humidity RH Stack centerline vel. fpm Bk-Gd level (OPC-M) cpm | | | Center 13.63 | | | Center 13.63 | | | 7 17.55 8 20.44 9 22.43 9 22.43 9 22.43 9 22.43 9 22.43 9 9 22.43 9 9 22.43 9 9 9 22.43 9 | | | 8 | | | 9 22.43 10 24.03 11 25.42 12 26.25 West North Traverse Averages West North Average of all data Max Point Mean Std. Dev. COV % COV % Start Finish Record stack flow Ambient temp F Notes: Dispersion air Carrier air psi Ambient pressure mbars Ambient pressure mbars Ambient humidity RH Stack centerline vel. fpm Bk-Gd level (OPC-M) cpm | | | 10 | | | 11 25.42 | | | Traverse Averages | | | Average of all data Max Point Mean Maximum Positive Deviation Maximum Negative Deviation Min Point Std. Dev. COV % Start Finish Record stack flow Ambient temp Dispersion air Carrier air Ambient pressure Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) Max Point Max Point Mean Std. Dev. COV % Gas analyzer checked Notes: psi Abriant RH Stack centerline vel. Bk-Gd level (OPC-M) | | | Average of all data Max Point Mean Maximum Positive Deviation Maximum Negative Deviation Min Point Std. Dev. COV % Start Finish Record stack flow Ambient temp Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) Center 2/3 E/W S/N Mean Std. Dev. COV % Gas analyzer checked Notes: psi Abriem Traverse Averages Max Point Mean Std. Dev. COV % F Notes: ppi Ambient pressure Ambient humidity RH fpm cpm | | | Record stack flow Ambient temp Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) Start Finish Cfm Gas analyzer checked Notes: psi psi RH fpm ppm ppm ppm ppm | All | | Record stack flow Ambient temp Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) Start Finish Cfm Gas analyzer checked Notes: psi psi RH Notes: ppi ppi ppm ppm ppm ppm | | | Record stack flow Ambient temp Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) cfm Gas analyzer checked Notes: psi psi RH RH Fpm ppm ppm ppm ppm | | | Ambient temp Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) F Notes: psi psi PRH ppm ppm ppm ppm | | | Dispersion air Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) Signature psi | | | Carrier air Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) psi mbars RH fpm cpm | | | Ambient pressure Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) mbars RH fpm cpm | | | Ambient humidity Stack centerline vel. Bk-Gd level (OPC-M) RH fpm cpm | | | Stack centerline vel. Bk-Gd level (OPC-M) ppm cpm | | | Bk-Gd level (OPC-M) | | | | | | | | | No. Bk-Gd samples | | | OPC-M flowrate fpm 53-1/// | | | OPC-F flowrate fpm 51-7/// | | | 49-4//// | | | Instuments Used: | | | Solomat Zephyr #12951472 45-1/// | | | B & K Model 1302 #1765299 | | | Sierra Inc. Constant Flow Air
Sampler | | | Signing/dating signifies compliance with Sec. 6.1.1-6.4.5 in the PNNL Procedure No. EMS-JAG-02 (11/10/98). | | | Signature/Date: South | : | **Figure J.4. Illustrative Test Instructions** | Test Instruction | | | | | | | | |--|---------------------------------|---|--|--|--|--|--| | Project: Canister Storage | Date: November 10, 1998 | Work Package: K97052 | | | | | | | Stack Qualification, 29303 | | | | | | | | | Tests | s: Tracer Gas Uniformity of | Full-Scale Stack | | | | | | | Staff: David Maughan, John | Glissmeyer | | | | | | | | Reference Procedures: 1. Procedure EMS-JAG-02, Rev. 0, Test to Determine Uniformity of a Particulate Aerosol at a Sampler, Nov. 10, 1998 2. Operating Manual for Met-One Optical Particle Counter (OPC), Model A2408 | | | | | | | | | Equipment: | | | | | | | | | | k and inspected work plat | | | | | | | | | generator, air lines, regulator | | | | | | | | | PC sample probes, probe/stac | ck couplers | | | | | | | 4. OPCs with computers and I5. Velocity measurement devi | | | | | | | | | Safety Considerations: | | | | | | | | | Review and observe the applicable Duke Job Hazard Analysis for the project | | | | | | | | | Instructions: | | | | | | | | | 1. Verify training on the procedure and that instrumentation is within calibration | | | | | | | | | _ | · | | | | | | | | | from the Hanford Weather | Service, phone 373-2716 or | | | | | | | http://etd.pnl.gov:2080/HM | | 1 | | | | | | | 4. Install equipment as directed | | | | | | | | | | e measurement points shown | | | | | | | | | out the target flowrate 9000 | | | | | | | | | | to obtain particle counts at the sampling | | | | | | | | s background for 10-micron | particles. | | | | | | | 8. Set the sampler flowrate at | | C 11/2 | | | | | | | | mixing tests at the following | | | | | | | | <u>Stack Flow</u>
Normal | | uct from fan to stack
nterline | | | | | | | | | | | | | | | | (The injection plane should be at the fittings provided in the rectangular discharge of the fan) 10. Record data on copies of the attached the data sheet | | | | | | | | | 11. Repeat the test | | | | | | | | | 12. Diagram mounting fixture | s and retain assembly for any | subsequent re-tests | | | | | | | Desired Completion Date: 1 | 1/30/98 | - | | | | | | | Approvals: | | | | | | | | | John Glissmeyer, I | Project Manager | Date | | | | | | | Test completed by: | | Date: | | | | | | ## Appendix K Tracer Particle Uniformity Data Sheets Site 291-Z-1 Model Stack Date 11/5/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units particles/ft3 Run No. PT-1 Fan configuration 4-fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 62 deg F Start/End Time 1427/1556 Center 2/3 from 21.34 to: Points in Center 2/3 to: Injection Point Centerline EF-4 | 2nd | | 1st | |-----|------|-----| | | West | | | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|--------|---------|-------|-------|--------|---------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | partic | les/ft3 | | | partic | les/ft3 | | | 1 | 0.75 | 323 | 331 | 332 | 328.7 | 290 | 340 | 303 | 311.0 | | 2 | 2.47 | 341 | 340 | 333 | 338.0 | 296 | 282 | 325 | 301.0 | | 3 | 4.56 | 332 | 327 | 339 | 332.7 | 288 | 319 | 267 | 291.3 | | 4 | 7.59 | 374 | 334 | 354 | 354.0 | 332 | 309 | 288 | 309.7 | | Center | 11.75 | 348 | 362 | 316 | 342.0 | 314 | 292 | 338 | 314.7 | | 5 | 15.91 | 348 | 338 | 350 | 345.3 | 302 | 316 | 286 | 301.3 | | 6 | 18.94 | 310 | 328 | 353 | 330.3 | 316 | 320 | 321 | 319.0 | | 7 | 21.03 | 344 | 316 | 345 | 335.0 | 326 | 325 | 313 | 321.3 | | 8 | 22.75 | 324 | 344 | 347 | 338.3 | 306 | 287 | 329 | 307.3 | | Averages | > | 338.2 | 335.6 | 341.0 | 338.3 | 307.8 | 310.0 | 307.8 | 308.5 | | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|-------|------------|---------| | Mean | 323.4 | | Mean | 339.6 | 308.3 | 323.98 | 337.37 | | Min Point | 291.3 | -9.9% | Std. Dev. | 8.2 | 10.9 | 18.70 | 10.08 | | Max Point | 354.0 | 9.5% | COV as % | 2.4 | 3.5 | 5.77 | 2.99 | Avg Conc 323 pt/ft3 Instuments Used: | | Start | Finish | | |-----------------------|-------------|-----------|--------| | Generator Inlet Press | 10 | 10 | psig | | Stack Temp | 62 | 62 | F | | Centerline vel. | w 1829 | n 1889 | fpm | | Ambient pressure | 997 | 997.5 | mbar | | Ambient humidity | 36 | 33 | RH | | Ambient temp | 58 | 57 | F | | Back-Gd aerosol | 1/3/0/1/0/2 | 0/0/0/0/0 | pt/ft3 | | No. Bk-Gd samples | 6 | 5 | | #### Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 The clock on the OPC is 1-hr fast. Oil Used: FisherBrand 19 After end of run and before aerosol turned off, the following readings were take in succession at position West 4 320, 322, 347, 329, 356 Sequence at North #4 1509, 1501, 1468, 1620, 1560 Site 291-Z-1 Model Stack Run No. PT-3 Fan configuration 4-fan: EF1, EF4, EF5, EF7 Date 11/7/01 Tester Glissmeyer Fan Setting 50 Hz 23.5 in. Stack Temp Stack Dia. 54 deg F Stack X-Area 433.7 in.2 Start/End Time 1456/1610 Elevation N.A. 21.34 Center 2/3 from to: Distance to disturbance Points in Center 2/3 2 7 75 inches to: Measurement units particles/ft3 Injection Point Centerline EF-7 2nd 1st | | | | ZIIG | | | | 100 | | | |-----------|------------|--------|--------|---------|--------|--------|---------|---------|--------| | Traverse> | | | We | est | | | No | rth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | partic | les/ft3 | | | particl | les/ft3 | | | 1 | 0.75 | 1974 | 1891 | 1476 | 1780.3 | 1510 | 1462 | 1411 | 1461.0 | | 2 | 2.47 | 1926 | 2056 | 1459 | 1813.7 | 1581 | 1542 | 1405 | 1509.3 | | 3 | 4.56 | 1963 | 1984 | 1611 | 1852.7 | 1506 | 1465 | 1599 | 1523.3 | | 4 | 7.59 | 2083 | 1965 | 1479 | 1842.3 | 1482 | 1521 | 1654 | 1552.3 | | Center | 11.75 | 1959 | 1875 | 1515 | 1783.0 | 1484 | 1530 | 1640 | 1551.3 | | 5 | 15.91 | 2000 | 1692 | 1514 | 1735.3 | 1410 | 1515 | 1554 | 1493.0 | | 6 | 18.94 | 2072 | 1545 | 1546 | 1721.0 | 1483 | 1578 | 1608 | 1556.3 | | 7 | 21.03 | 2092 | 1521 | 1555 | 1722.7 | 1573 | 1525 | 1631 | 1576.3 | | 8 | 22.75 | 1786 | 1437 | 1492 | 1571.7 | 1445 | 1440 | 1472 | 1452.3 | | Averages | > | 1983.9 | 1774.0 | 1516.3 | 1758.1 | 1497.1 | 1508.7 | 1552.7 | 1519.5 | | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|--------|------------|---------| | Mean | 1638.8 | | Mean | 1781.5 | 1537.4 | 1659.48 | 1774.27 | | Min Point | 1452.3 | -11.4% | Std. Dev. | 56.4 | 29.6 | 133.83 | 45.34 | | Max Point | 1852.7 | 13.1% | COV as % | 3.2 | 1.9 | 8.06 | 2.56 | Avg Conc 1635 pt/ft3 Instuments Used: | | Start | Finish | | |-----------------------|---------------|--------|--------| | Generator Inlet Press | 10 | 10 | psig | | Stack Temp | 53 | 55 | F | | Centerline vel. | w 1905 | n 1900 | fpm | | Ambient pressure | 1008.4 | 1007.7 | mbar | | Ambient humidity | 62 | 67 | RH | | Ambient temp | 46 | 43 | F | | Back-Gd aerosol | 1/1/0/1/0/2/1 | 0/0/0 | pt/ft3 | | No. Bk-Gd samples | 7.0 | 3.0 | | #### Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 Oil Used: FisherBrand 19 At 1549 the scaffold was at 52 F, the sun was low. The clock on the OPC is 1-hr fast. Sequence at North #4 1509, 1501, 1468, 1620, 1560 Site 291-Z-1 Model Stack Date 11/7/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A Distance to disturbance 75 inches Measurement units particles/ft3 Run No. PT-2 Fan configuration 4-fan: EF1, EF4, EF5, EF7 Fan Setting 50 Hz Stack Temp 54 deg F Start/End Time 1300/1430 Center 2/3 from 21.34 2 to: Injection Point EF-7 Centerline 1st 2nd Points in Center 2/3 | Traverse> | | | We | est | | | No | rth | | |-----------|------------|--------|--------|---------|--------|--------|--------|---------|--------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | partic | les/ft3 | | | partic | les/ft3 | | | 1 | 0.75 | 1799 | 1860 | 1896 | 1851.7 | 1542 | 1590 | 1568 | 1566.7 | | 2 | 2.47 | 1838 | 1815 | 1892 | 1848.3 | 1488 | 1509 | 1536 | 1511.0 | | 3 | 4.56 | 1866 | 1908 | 1844 | 1872.7 | 1564 | 1474 | 1562 | 1533.3 | | 4 | 7.59 | 1935 | 1784 | 1860 | 1859.7 | 1568 | 1705 | 1516 | 1596.3 | | Center | 11.75 | 1869 | 1819 | 1904 | 1864.0 | 1578 | 1708 | 1562 | 1616.0 | | 5 | 15.91 | 1912 | 1889 | 1907 | 1902.7 | 1617 | 1578 | 1546 | 1580.3 | | 6 | 18.94 | 1941 | 1944 | 1924 | 1936.3 | 1696 | 1723 | 1681 | 1700.0 | | 7 | 21.03 | 1811 | 1988 | 1952 | 1917.0 | 1629 | 1535 | 1626 | 1596.7 | | 8 | 22.75 | 1861 | 1808 | 1826 | 1831.7 | 1522 | 1648 | 1419 | 1529.7 | | Averages | > | 1870.2 | 1868.3 | 1889.4 | 1876.0 | 1578.2 | 1607.8 | 1557.3 | 1581.1 | | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|--------|------------|---------| | Mean | 1728.6 | | Mean | 1885.8 | 1590.5 | 1738.17 | 1860.21 | | Min Point | 1511.0 | -12.6% | Std. Dev. | 33.0 | 61.1 | 160.32 | 59.18 | | Max Point | 1936.3 | 12.0% | COV as % | 1.8 | 3.8 | 9.22 | 3.18 | Avg Conc 1727 pt/ft3 Instuments Used: | | Start | |-----------------------|---------| | Generator Inlet Press | | | Stack Temp | | | Centerline vel. | n 18 | | Ambient pressure | 10 | | Ambient humidity | | | Ambient temp | | | Back-Gd aerosol | 0/0/2/3 | | No. Bk-Gd samples | | | Start | Finish | | |-------------|---------------|--------| | 10 | 10 | psig | |
55 | 53 | F | | n 1800 | w 1905 | fpm | | 1008 | 1008.4 | mbar | | 61 | 62 | RH | | 47 | 46 | F | | 0/0/2/3/5/4 | 1/1/0/1/0/2/1 | pt/ft3 | | 6 | 7 | | Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 The clock on the OPC is 1-hr fast. Oil Used: FisherBrand 19 Sequence at North #4 1509, 1501, 1468, 1620, 1560 | Site | 291-Z-1 Model Stack | Run No. F | PT-4 | | | | | |-------------------------|---------------------|----------------------|---------------|-----------------------|---------|--|--| | Date | 11/8/01 | Fan configuration 4 | I-fan: EF1, I | ı: EF1, EF4, EF5, EF7 | | | | | Tester | Glissmeyer | Fan Setting 5 | 50 Hz | | | | | | Stack Dia. | 23.5 in. | Stack Temp | 53.5 | deg F | <u></u> | | | | Stack X-Area | 433.7 in.2 | Start/End Time 1 | 1306/1515 | | | | | | Elevation | N.A. | Center 2/3 from | 2.16 | to: | 21.34 | | | | Distance to disturbance | 75 inches | Points in Center 2/3 | 2 | to: | 7 | | | | Measurement units | particles/ft3 | Injection Point C | Centerline E | F-7 | | | | | | 1st | _ | | 2nd | | | | | | | | 100 | | | | | | | |---|------------|------|---------|--------|--------|------|---------|--------|--------| | Traverse> | | | We | est | | | No | rth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | particl | es/ft3 | | | particl | es/ft3 | | | 1 | 0.75 | 1475 | 1468 | 1464 | 1469.0 | 1211 | 1119 | 1188 | 1172.7 | | 2 | 2.47 | 1571 | 1546 | 1473 | 1530.0 | 1212 | 1210 | 1193 | 1205.0 | | 3 | 4.56 | 1524 | 1601 | 1440 | 1521.7 | 1188 | 1163 | 1241 | 1197.3 | | 4 | 7.59 | 1452 | 1623 | 1421 | 1498.7 | 1236 | 1183 | 1163 | 1194.0 | | Center | 11.75 | 1436 | 1566 | 1424 | 1475.3 | 1179 | 1140 | 1218 | 1179.0 | | 5 | 15.91 | 1493 | 1448 | 1518 | 1486.3 | 1309 | 1252 | 1245 | 1268.7 | | 6 | 18.94 | 1524 | 1604 | 1563 | 1563.7 | 1298 | 1236 | 1284 | 1272.7 | | 7 | 21.03 | 1503 | 1540 | 1478 | 1507.0 | 1300 | 1282 | 1252 | 1278.0 | | 8 | 22.75 | 1438 | 1361 | 1391 | 1396.7 | 1186 | 1099 | 1178 | 1154.3 | | Averages> 1490.7 1528.6 1463.6 1494.3 1235.4 1187.1 1 | | | 1218.0 | 1213.5 | | | | | | | All | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|--------|------------|---------| | Mean | 1353.9 | | Mean | 1511.8 | 1227.8 | 1369.81 | 1524.11 | | Min Point | 1154.3 | -14.7% | Std. Dev. | 29.7 | 43.2 | 151.60 | 43.77 | | Max Point | 1563.7 | 15.5% | COV as % | 2.0 | 3.5 | 11.07 | 2.87 | Avg Conc 1357 pt/ft3 Instuments Used: | | Start | Finish | | |-----------------------|---------------|-----------|--------| | Generator Inlet Press | 8 | 8 | psig | | Stack Temp | 52 | 55 | F | | Centerline vel. | n 1856 | w 1817 | fpm | | Ambient pressure | 1005.1 | 1002.6 | mbar | | Ambient humidity | 64 | 55 | RH | | Ambient temp | 46 | 48 | F | | Back-Gd aerosol | 0/0/0/0/0/0/0 | 0/0/2/0/0 | pt/ft3 | | No. Bk-Gd samples | 7 | 5 | | ## Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 The clock on the OPC is 1-hr fast. | Oil Used: FisherBrand 19 | |---| | Was 53 F on scaffold at start | | Lowered aerosol generator pressure from 10 psi to 8 psi | | because was getting too much aerosol, resulting in | | "sensor" light on OPC. | # Site 291-Z-1 Model Stack Date 11/13/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. 75 inches Run No. PT-5 Fan configuration Turbine fan config Fan Setting 60 Hz Stack Temp 66 deg F Start/End Time 1430/1600 Center 2/3 from 2.16 to: 21.34 Points in Center 2/3 2 to: 7 Injection Point Centerline ET-8 1st | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|---------|--------|-------|-------|--------|---------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | particl | es/ft3 | | | partic | les/ft3 | | | 1 | 0.75 | 333 | 270 | 306 | 303.0 | 281 | 280 | 266 | 275.7 | | 2 | 2.47 | 283 | 283 | 268 | 278.0 | 276 | 313 | 288 | 292.3 | | 3 | 4.56 | 304 | 304 | 274 | 294.0 | 291 | 288 | 236 | 271.7 | | 4 | 7.59 | 286 | 284 | 325 | 298.3 | 261 | 273 | 292 | 275.3 | | Center | 11.75 | 306 | 313 | 300 | 306.3 | 285 | 257 | 246 | 262.7 | | 5 | 15.91 | 327 | 310 | 323 | 320.0 | 294 | 282 | 241 | 272.3 | | 6 | 18.94 | 339 | 321 | 337 | 332.3 | 296 | 277 | 308 | 293.7 | | 7 | 21.03 | 308 | 323 | 337 | 322.7 | 253 | 273 | 282 | 269.3 | | 8 | 22.75 | 301 | 348 | 336 | 328.3 | 273 | 275 | 252 | 266.7 | | Averages | > | 309.7 | 306.2 | 311.8 | 309.2 | 278.9 | 279.8 | 267.9 | 275.5 | | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | All | Normlzd | |-----------|--------|----------------|------------|--------------|-------|--------|---------| | Mean | 292.4 | | Mean | 307.4 | 276.8 | 292.07 | 315.08 | | Min Point | 262.7 | -10.2% | Std. Dev. | 18.9 | 11.8 | 21.93 | 17.76 | | Max Point | 332.3 | 13.7% | COV as % | 6.1 | 4.2 | 7.51 | 5.64 | Avg Conc 293 pt/ft3 Distance to disturbance Measurement units particles/ft3 Instuments Used: | Generator Inlet Press | | |-----------------------|-----| | Stack Temp | | | Centerline vel. | W | | Ambient pressure | | | Ambient humidity | | | Ambient temp | | | Back-Gd aerosol | 3/5 | | No. Bk-Gd samples | | | | | | Start | Finish | | |-------------|---------|--------| | 8 | 8 | psig | | 67 | 65 | F | | W 1310 | N 1296 | fpm | | 983.9 | 984.1 | mbar | | 44 | 58 | RH | | 60 | 57 | F | | 3/5/1/3/1/4 | 1/0/2/2 | pt/ft3 | | 6.0 | 4.0 | | #### Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 OPC clock about 1-hr fast Oil Used: FisherBrand 19 Site 291-Z-1 Model Stack Date 11/14/01 Tester Glissmeyer Stack Dia. Stack X-Area 433.7 in.2 Elevation N.A. 75 inches Run No. PT-6 Injection Point ET9 Centerline Fan configuration Turbine fan config Fan Setting 60 Hz Stack Temp 72.5 deg F Start/End Time Center 2/3 from 21.34 2.16 to: Points in Center 2/3 Measurement units particles/ft3 Distance to disturbance | | | 100 | | | | | | | | |-----------|------------|-----|--------|---------|-------|-----|--------|---------|-------| | Traverse> | | | W | est | | | No | orth | | | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | partic | les/ft3 | | | partic | les/ft3 | | | 1 | 0.75 | 650 | 627 | 656 | 644.3 | 559 | 604 | 646 | 603.0 | | 2 | 2.47 | 640 | 641 | 661 | 647.3 | 574 | 603 | 672 | 616.3 | | 3 | 4.56 | 620 | 603 | 615 | 612.7 | 558 | 555 | 662 | 591.7 | | 4 | 7.59 | 582 | 613 | 618 | 604.3 | 587 | 662 | 629 | 626.0 | | Center | 11.75 | 561 | 583 | 596 | 580.0 | 546 | 629 | 676 | 617.0 | | 5 | 15.91 | 587 | 538 | 579 | 568.0 | 593 | 652 | 639 | 628.0 | | 6 | 18.94 | 530 | 529 | 539 | 532.7 | 582 | 636 | 712 | 643.3 | | 7 | 21.03 | 533 | 565 | 590 | 562.7 | 632 | 729 | 725 | 695.3 | | 8 | 22.75 | 506 | 560 | 537 | 534.3 | 558 | 682 | 686 | 642.0 | 599.0 | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|-------|------------|---------| | Mean | 608.3 | | Mean | 586.8 | 631.1 | 608.95 | 627.67 | | Min Point | 532.7 | -12.4% | Std. Dev. | 37.8 | 32.4 | 40.86 | 35.22 | | Max Point | 695.3 | 14.3% | COV as % | 6.4 | 5.1 | 6.71 | 5.61 | 587.4 576.6 Avg Conc Averages ----> 610 pt/ft3 578.8 Instuments Used: | Generator Inlet Press | | |-----------------------|-------| | Stack Temp | | | Centerline vel. | N 10 | | Ambient pressure | | | Ambient humidity | | | Ambient temp | | | Back-Gd aerosol | 4/11/ | | No. Bk-Gd samples | | | Start | Finish | | |-----------------|-------------|--------| | 5.5 | 5.5 | psig | | 72 | 73 | F | | N 1056 | w 935 | fpm | | 986.3 | 985.9 | mbar | | 49 | 43 | RH | | 64 | 67 | F | | 4/11/12/2/9/8/3 | 62/41/16/25 | pt/ft3 | | 7.0 | 4.0 | | 584.3 #### Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 OPC clock about 1-hr fast Oil Used: FisherBrand 19 Had problem getting low enough aerosol output to eliminate censor alarms. See sequence below to determine stability. Static sequence at west #1 642,613,640,605 Solmat Zephyr SN 12951472 Cal due 7/26/02 639.1 671.9 629.2 Site 291-Z-1 Model Stack Date 11/14/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. 75 inches Run No. PT-7 Fan configuration Turbine fan config Fan Setting 60 Hz Stack Temp 71.5 deg F Start/End Time 1405/1650 Center 2/3 from 2.16 to: 21.34 Points in Center 2/3 2 to: 7 Injection Point ET8 Centerline 1st Measurement units particles/ft3 Distance to disturbance ivieasurement units <u>particles/its</u> | Traverse> | | | We | est | | | No | rth | | |-----------|------------|-------|---------|---------|-------|-------|---------|--------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | particl | les/ft3 | | | particl | es/ft3 | | | 1 | 0.75 | 907 | 816 | 796 | 839.7 | 766 | 766 | 721 | 751.0 | | 2 | 2.47 | 907 | 826 | 772 | 835.0 | 716 | 739 | 690 | 715.0 | | 3 | 4.56 | 916 | 871 | 811 | 866.0 | 758 | 769 | 743 | 756.7 | | 4 | 7.59 | 930 | 757 | 845 | 844.0 | 769 | 736 | 689 | 731.3 | | Center | 11.75 | 924 | 903 | 803 | 876.7 | 696 | 697 | 685 | 692.7 | | 5 | 15.91 | 953 | 900 | 885 | 912.7 | 816 | 764 | 701 | 760.3 | | 6 | 18.94 | 967 | 910 | 943 | 940.0 | 755 | 728 | 752 | 745.0 | | 7 | 21.03 | 911 | 917 | 912 | 913.3 | 740 | 742 | 750 | 744.0 | | 8 | 22.75 | 935 | 884 | 920 | 913.0 | 747 | 735 | 688 | 723.3 | | Averages | > | 927.8 | 864.9 | 854.1 | 882.3 | 751.4 | 741.8 | 713.2 | 735.5 | | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | <u>East</u> | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|-------------|------------|---------| | Mean | 808.9 | | Mean | 884.0 | 735.0 | 809.48 | 907.10 | | Min Point | 692.7 | -14.4% | Std. Dev. | 39.2 | 24.1 | 83.37
| 41.42 | | Max Point | 940.0 | 16.2% | COV as % | 4.4 | 3.3 | 10.30 | 4.57 | Avg Conc 812 pt/ft3 Instuments Used: | | Start | Finish | | |-----------------------|---------------|---------|--------| | Generator Inlet Press | 3.5 | 3 | psig | | Stack Temp | 73 | 70 | F | | Centerline vel. | W 807 | N 788 | fpm | | Ambient pressure | 985.9 | 987.2 | mbar | | Ambient humidity | 43 | 52 | RH | | Ambient temp | 67 | 65 | F | | Back-Gd aerosol | 3/6/12/7/15/2 | 1/2/3/2 | pt/ft3 | | No. Bk-Gd samples | 6.0 | 4.0 | | | Ontical | Particle | Counters: | (Cal | due | 7/13/02) | |---------|----------|-----------|------|-----|----------| | | | | | | | OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 OPC clock about 1-hr fast Very windy, died down just when switched from north to west. Prior to that, wind averaged 15-20 mph with gusts Oil Used: FisherBrand 19 to 34 mph. Prefilters were extremely dirty and reduced the flow considerably. Solmat Zephyr SN 12951472 Cal due 7/26/02 Site 291-Z-1 Model Stack Date 11/29/01 Tester Glissmeyer Stack Dia. 23.5 in. Stack X-Area 433.7 in.2 Elevation N.A. Distance to disturbance 75 inches Measurement units particles/ft3 Run No. PT-8 Fan configuration Turbine fan config, 30 degree port 21.34 to: Fan Setting 60 Hz Stack Temp Estimated as 47 F Start/End Time 1430/1600 Center 2/3 from 2.16 Points in Center 2/3 2 to: Injection Point ET9 Centerline 1st | Traverse> | | | W | est | | | No | orth | | |-----------|------------|-------|--------|---------|-------|-------|--------|---------|-------| | Trial> | | 1 | 2 | 3 | Mean | 1 | 2 | 3 | Mean | | Point | Depth, in. | | partic | les/ft3 | | | partic | les/ft3 | | | 1 | 0.75 | 437 | 408 | 431 | 425.3 | 395 | 401 | 378 | 391.3 | | 2 | 2.47 | 428 | 401 | 425 | 418.0 | 362 | 326 | 352 | 346.7 | | 3 | 4.56 | 417 | 407 | 409 | 411.0 | 401 | 405 | 384 | 396.7 | | 4 | 7.59 | 415 | 394 | 448 | 419.0 | 390 | 410 | 394 | 398.0 | | Center | 11.75 | 368 | 381 | 388 | 379.0 | 363 | 368 | 414 | 381.7 | | 5 | 15.91 | 379 | 390 | 381 | 383.3 | 406 | 369 | 423 | 399.3 | | 6 | 18.94 | 384 | 375 | 363 | 374.0 | 423 | 401 | 423 | 415.7 | | 7 | 21.03 | 378 | 405 | 378 | 387.0 | 401 | 429 | 478 | 436.0 | | 8 | 22.75 | 367 | 378 | 422 | 389.0 | 407 | 435 | 415 | 419.0 | | Averages | > | 397.0 | 393.2 | 405.0 | 398.4 | 394.2 | 393.8 | 406.8 | 398.3 | | AII | pt/ft3 | Dev. from mean | Center 2/3 | <u>North</u> | West | <u>All</u> | Normlzd | |-----------|--------|----------------|------------|--------------|-------|------------|---------| | Mean | 398.3 | | Mean | 395.9 | 396.3 | 396.10 | 397.49 | | Min Point | 346.7 | -13.0% | Std. Dev. | 19.4 | 27.8 | 23.03 | 23.11 | | Max Point | 436.0 | 9.5% | COV as % | 4.9 | 7.0 | 5.81 | 5.82 | Avg Conc 401 pt/ft3 Instuments Used: | Generator Inlet Press | |-----------------------| | Stack Temp* | | Centerline vel.* | | Ambient pressure | | Ambient humidity | | Ambient temp | | Back-Gd aer pt/ft3 | | No. Bk-Gd samples | | Start | Finish | | |-------------|------------------|------| | 5 | 5 | psig | | 55/48 | 54/46 | F | | W1365/1360 | N1324/1370 | fpm | | 975.2 | 978.3 | mbar | | 68 | 54 | RH | | 42 | 40 | F | | 3/1/2/1/1/1 | 16/15/11/7/9/1/0 |) | | 6 | 7 | | #### Optical Particle Counters:(Cal due 7/13/02) OPC A (9/5/01) MetOne A2408-1 Serial No.96258675 OPC clock about 1-hr fast Oil Used: FisherBrand 19 Sequence of readings at point West 3: 467, 415, 433, 413, 414 *First readings from Solomat. Second from out of cal TSI Velocicalc SN 305039. Solomat suspected of reading several degrees high. This has no effect on the particle uniformity results. Solmat Zephyr SN 12951472 Cal due 7/26/02 ## **Distribution** | No. of <u>Copies</u> | | No. of Copies 10 Pacific Northwest National Laboratory | | | | | |-----------------------------------|-------|--|-------|--|--|--| | OFFSITE | | | | | | | | 10 DOE Richland Operations Office | | J. G. Droppo, Jr | K6-80 | | | | | _ | | A. D. Maughan | K6-80 | | | | | R. S. Ollero | A6-52 | J. A. Glissmeyer (5) | K6-80 | | | | | L. R. Fitch | T5-57 | T. T. Jarvis | K6-80 | | | | | J. W. Kelly | T4-20 | Hanford Technical Library (2) | P8-55 | | | | | C. Stuart | T4-25 | | | | | | | K. A. Hadley (2) | T5-57 | | | | | | | B. B. Nelson-Maki | T5-54 | | | | | | | R. Swan | T5-54 | | | | | | | Public Reading Room (2) | H2-53 | | | | | |